An Interactive User-Friendly Approach to Surface-Fitting Three-Dimensional Geometries F. McNeil Cheatwood and Fred R. DeJarnette COOPERATIVE AGREEMENTS NCC1-100 and NCC1-22 MARCH 1988 (NASA-CR-4126) AN INTERACTIVE USER-FRIENDLY N88-20058 APPROACH TO SURFACE-FITTING THREE-DIMENSIONAL GEOMETRIES Final Report, 1 Jan. 1984 - 31 Dec. 1986 (North Carolina Unclas State Univ.) 150 p CSCL 12A H1/64 0124615 # NASA Contractor Report 4126 # An Interactive User-Friendly Approach to Surface-Fitting Three-Dimensional Geometries F. McNeil Cheatwood and Fred R. DeJarnette North Carolina State University Raleigh, North Carolina Prepared for Langley Research Center under Cooperative Agreements NCC1-100 and NCC1-22 Scientific and Technical Information Division ### Summary Numerical flowfield methods require a geometry subprogram which can calculate body coordinates, slopes, and radii of curvature for typical aircraft and spacecraft configurations. The objective of this research is to develop a surface-fitting technique which addresses two problems with existing geometry packages: computer storage requirements and the time required of the user for the initial setup of the geometry model. Coordinates of cross sections are fit in a least-squares sense using segments of general conic sections. After fitting each cross section, the next step is to blend the cross-sectional curve-fits in the longitudinal direction using general conics to fit specific meridional half-planes. Provisions are made to allow the fitting of fuselages and wings so that entire wing-body combinations may be modeled. For the initial setup of the geometry model, an interactive, completely menu-driven computer code has been developed to allow the user to make modifications to the initial fit for a given cross section or meridional cut. Graphic displays are provided to assist the user in the visualization of the effect of each modification. This report includes the development of the technique along with a User's Guide for the various menus within the program. Results for the modeling of the Space Shuttle and a proposed Aeroasist Flight Experiment geometry are presented. # Table of Contents | | P | age | |------------|--|----------------| | Nomenclatu | are | iv | | Section 1 | : Introduction | 1 | | Section 2 | 2: Fitting the Fuselage Cross Sections | 3 | | Section 3 | 3: Modification Features of the Code | 11 | | Section 4 | 4: Fitting the Nose Region | 18 | | Section 5 | 5: Longitudinal Blending of the Fuselage Cross Sections . | 24 | | Section 6 | : Interactive Graphics Routines | 28 | | Section 7 | 7: Wing Section Fitting | 32 | | Section 8 | 3: Fitting the Wing Planform | 34 | | Section 9 | e: Spanwise Blending of the Wing Sections | 35 | | Section 10 |): Viewing the Wing Surface Fit | 37 | | Section 11 | : Viewing the Wing-Body Combination | 38 | | Section 12 | 2: Interpolation Procedure | 40 | | Section 13 | 3: Data File Structure and Management | 50 | | Section 14 | 4: Results and Discussion | 52 | | Section 15 | 5: Concluding Remarks | 55 | | B: S | Evaluation of Local Conic Equation Coefficients Selection of Proper Sign for Global Conic Equation | 56
59
61 | | | Ellipsoidal Nose Radius of Curvature Distribution | 62 | | References | 3 | 64 | | Tables . | | 66 | | Figuros | | 95 | # Nomenclature | a,b,c | Principal axes of an ellipsoid; used in calculating the ellipsoidal distribution for the nose radius of curvature | |--|--| | č | Length of wing chord at the given spanwise location; used to define spanwise cuts | | ^d g | Coefficients of equation (4.1) , a general 3-dimensional conic equation $(g=1,2,3,4,5,6,7,8,9)$ | | k | Index number of a meridional or spanwise cut; used in interpolation process | | m _b | Beginning slope of arc "j" (in local coordinates) | | ^m e | End slope of arc "j" (in local coordinates) | | r | Radius measured from (X=0,Y=0) in a given cross section; calculated value of radius at ϕ = $\bar{\phi}$ | | r, φ | Polar coordinates measured from $(X=0,Y=0)$ in a given cross section; used to define meridional cuts | | î, ¢ o | Polar coordinates measured with respect to the local origin for a given arc; used to determine the calculated values of the input data points | | r, _ф | Polar coordinates measured with respect to an arbitrary reference point in a given cross section; used to determine proper sign to be used in conjunction with the global conic equation | | x , y | Local cartesian coordinate system | | ÿ | Chordwise distance from the wing leading edge at a given spanwise station; used to define spanwise cut locations | | Ai | Coefficients of global general conic equation (2.1) $(i=1,2,3,4,5,6)$ | | A,B,C,D,E | Coefficents of local general conic equation (2.2) | | A _k ,B _k ,C,D _k | Coefficients of nose fit equations (C.2), (4.3), and (4.4) $(k=u,1)$ | | AFE | Acronym for Aeroassist Flight Experiment | | Н _к | Term defined in equation (4.15); used in the nose region fit $(k=u,1)$ | |-------------------------------|---| | IFI | Refined input data file (binary) | | IFO | Refined data file output by the program (binary) | | IGUIDE | Input file containing the number of curve-fits which have been completed (binary) | | 10 | Output file containing a summary of each curve-fit completed thus far by the user | | IOUT | IGUIDE file as output during program execution (binary) | | IRAW | Raw input data file | | ISAVE | Raw data file as saved by the program | | IUSE | Data file which contains complete description of geometry model as created by the user (binary) | | ND | Total number of data points in a data plane | | NDERIV | Input parameter specifying which derivatives are to be calculated in the interpolation process | | PHI | Value of φ measured from (X=0,Y=0); input parameter for the interpolation process | | Q | Term defined in equation (D.5); used in calculating the ellipsoidal distribution for the nose radius of curvature | | R | Radius of curvature of the body at the nose | | \overline{R} | Radius of circular arc for the AFE skirt | | RBODY | Value of body radius as calculated in the interpolation process | | RZ,RPHI,RZZ,
RZPHI,RPHIPHI | Values for \textbf{r}_Z , \textbf{r}_{φ} , \textbf{r}_{ZZ} , $\textbf{r}_{Z\varphi}$, and $\textbf{r}_{\varphi\varphi}$ as calculated in the interpolation process | | X,Y,Z | Global cartesian coordinate system | | YRATIO | Ratio of the intermediate point y-coordinate to the slope point y-coordinate (for a given arc) | | α,β,Υ | Coefficients of equation (A.10) which is the local conic equation after it has been rewritten to contain only two unknowns: A and C $$ | |-----------------------|--| | $\frac{\delta}{\phi}$ | Rake angle of AFE geometry Angle referenced to $(X=0,Y=0)$; used to find the calculated value corresponding to the coordinate input by the user via the cross-hair | | ε,ζ,η | Coefficients defined in equations (B.6), (B.7), and (B.8), respectively; used in determining which sign to use in conjunction with the global conic equation $\frac{1}{2}$ | | ε _b | Ellipsoid ellipticity in the YZ-plane; parameter of AFE geometry | | θ | Orientation of local coordinate system with respect to the global coordinate system | | θ_{YZ} | Elliptical cone half-angle in the symmetry plane of the AFE geometry | | μ,ν | Coefficients of the general conic equation (13.6) ; defined in equations (13.7) and (13.8) ; used in the interpolation process | | ξ | Percent chord location; used in the interpolation process | | τ | Angular extent of the circular arc skirt in the upper symmetry plane of the AFE geometry | | Δ | Incremental change in the given variable | | Θ | Pitch angle of orthographic view | | Φ | Roll angle of orthographic view | | Ψ | Yaw angle of orthographic view | | Ω | Angle used in equation (9.1) to define the constant percent chord spacing | | ω | Infinity | | Subscripts | | | beg | Beginning point of a line segment | | С | Calculated value | | d | Specific data point | end End point of a line segment fit Value obtained from the applicable fitting equation in User input value (via the cross-hair) input Based on the original input data points Evaluated for arc "j" j Curve identification (k=u for upper surface; k=l for k lower surface) 1 Lower surface of nose region nose Evaluated at the nose of the body r Related to an arbitrary reference point Value based on the cross section or meridional cut ref nearest the input value of (Z,ϕ) ; used during the interpolation process Upper surface of nose region u **ASTUD** Results using current method; acronym stands for Advanced Surface fitting Technique featuring User-friendly Development CP Control point LE Leading edge Results using model created from the QUICK geometry QUICK package TE Trailing edge XZ In the XZ-plane Y 7. In the YZ-plane Z Partial derivative with respect to Z 0 Related to the local origin of a given arc nose region fit Evaluated at the first constraining cross section of the Evaluated at the second constraining cross section of the nose region fit φ Partial derivative with respect to φ Superscripts (i) The i-th partial derivative with respect to the argument First partial derivative with respect to the argument Second partial derivative with respect to the argument Value corresponding to the input
(Z,φ) request; used during the interpolation process #### Section 1: Introduction Numerical flowfield methods require a geometry subprogram which can calculate body coordinates, slopes, and radii of curvature. The coordinates and slopes are required for such techniques as the HALIS inviscid flowfield code (ref. 1) whose pressure distribution solution may be used to drive a boundary layer code. In addition, the radii of curvature must be supplied for methods which calculate inviscid surface streamlines from the pressure distribution (ref. 2). In this paper a new surface-fitting technique is developed, which addresses two major problems with existing geometry packages: computer storage requirements and the time required of the user for the initial setup of the geometry model. Previous approaches to the surface-fitting of three-dimensional bodies generally divided the surface into panels. If the panels are represented by flat surfaces (refs. 3,4), then the body slopes are discontinuous at the edges of the panels. Coons' method (ref. 5), which provides for continuous slopes and curvature, involves the specification of 64 parameters for each panel (or patch), many of which are difficult to obtain (most notably the cross derivatives) (ref. 6). In addition, computer storage requirements may be great when a large number of patches are required to describe a geometry. Using spline functions (ref. 7) to generate the surface-fit often yields undesirable wiggles, dimples, or bulges in the resulting model. The QUICK method (ref. 8) is reasonably accurate but the development of a given model requires a large initial setup time. DeJarnette and Ford (ref. 9) used general conic equations for the cross-sectional curve-fits, and then blended these curve-fits longitudinally using parametric splines. Unfortunately, the use of parametric splines to describe the longitudinal variation of cross sections can yield the same undesirable qualities which plagued the usage of general splines in that capacity. The approach developed in reference 9 for curve-fitting the cross sections is also used in references 10 and 11, while the method for longitudinally blending these cross-sectional fits is altered. In Sliski's approach (ref. 10), the longitudinal variation of cross sections is defined by one of several equations (including general conics and quadratic splines). Sliski's algorithm provides an accurate method for calculating body coordinates and surface derivatives, but it can be difficult to implement. Reference 11 discusses a method which is similar to the current research endeavor in that the longitudinal fit is handled by taking the same approach used to curve-fit the cross sections and applying it to specified meridional cuts. However, the package is cumbersome to use when modeling complex geometries which have drastic changes in longitudinal body curvature. Reference 12 discusses an ongoing investigation into the use of Bezier curves to surface-fit geometries. It is advantageous to use conic sections rather than cubic or higher order polynomial equations since they eliminate the possibility of unspecified inflection points in the fit. Therefore, the present technique also uses the cross section curve-fitting technique developed in reference 9. As with the approach described in reference 11, these cross-sectional curve-fits are then blended in the longitudinal direction, again using conic equations applied to specific meridional cuts. Since the surface-fitting process for an arbitrary geometry is not a straightforward process, provisions should be made to allow the user to modify the current fit with minimal difficulty. Carrying out this procedure interactively eliminates the need for the user to construct lengthy input files which can increase the initial setup time for the model. The creation of such files requires a greater understanding of the code by the user than an interactive, menu-driven code, which allows even a novice to use the code successfully. Graphics routines supplementing these menus help the user to visualize the effects of the specified changes on the surface-fit. For the initial setup of the geometry model, an interactive, completely menu-driven computer code has been developed to allow the user to make modifications to the initial fit for a given cross section or meridional cut. Graphic displays are provided to assist the user in the visualization of the effect of each modification. This report includes the development of the technique along with a User's Guide for the various menus within the program. Results for the modeling of the Space Shuttle and a proposed Aeroasist Flight Experiment geometry are presented. Support for this investigation was provided by Cooperative Research Agreements NCC1-22 and NCC1-100 from NASA Langley Research Center. # Section 2: Fitting the Fuselage Cross Sections To construct a geometry model, a set of data points which is composed of cross-sectional coordinates at various axial locations along the fuselage is necessary. The first step in the surface-fitting process involves curve-fitting each of these fuselage cross sections of coordinates. In many cases, a smooth fit which passes through every data point in a given cross section cannot be realized. In reference 9, a technique is developed which involves dividing a given cross section into arcs (Figure 2.1). Each arc is then curve-fit to the coordinates in a least-squares sense with a general 2-D conic equation. This technique is the basis for the present method, so its approach is outlined below. A portion of a general conic is curve-fit in a least-squares sense through the data points of a given arc. The data points at each end of this arc are referred to as control points. The curve for this arc is constrained to pass through these two control points. The slope at each of these control points is constrained to be continuous with each of the two adjacent arcs, unless the slope at a control point has been specified by the user. On the other hand, there is no constraint to make the second derivative continuous at the control points. If no slope specification is made at a given control point, then the value for the slope there is left as part of the solution. A slope specification may be in the form of a discontinuity or continuous slope. In either case, the user must specify the values for the slopes. Alternately, a given arc may be defined to be a line segment (Figure 2.2). That portion of a cross section between a beginning slope specification and an end slope specification is referred to as a **fitting region**. Such a fitting region may contain one or more arcs. The latter case occurs when no slope specifications are made at the control points between adjacent arcs (Figure 2.3). In such a case, the conic equations for each arc in that region are determined simultaneously in order to provide continuous slopes at these intermediate control points. A fitting region may encompass the entire cross section (if only the first and last control points have slopes specified) or as few as three data points (three points with two slopes give five constraints for the five coefficients of the general conic). Note: Actually, as few as two data points may be contained in a line segment (which is inherently a fitting region). Of course, the equation of the line segment is defined completely by its end points alone. With the preceding overview in mind, define a cartesian coordinate system whose origin is at the nose of the fuselage, with Z in the axial direction, X in the spanwise direction, and Y perpendicular to the XZ-plane (Figure 2.4). The present method assumes that the fuselage is symmetric about the YZ-plane. For a given cross section of the fuselage, Z = constant and the **global** (X-Y) general conic equation for one arc is of the form $$A_1X^2 + A_2XY + A_3Y^2 + A_4X + A_5Y + A_6 = 0$$ (2.1) with its global coefficients A_1 , A_2 , A_3 , A_4 , A_5 , and A_6 . Note: Equation (2.1) may be divided by A_6 (provided $A_6 \neq 0$) to reveal that there are really only five coefficients to be evaluated. This situation is automatically handled within the program. In the curve-fitting of a given arc, it is convenient to define a local coordinate (x-y) system whose origin is the first control point of the arc, and whose x-axis passes through the second control point (Figure 2.5). In this coordinate system, the local general conic equation is $$A x^{2} + B xy + C y^{2} + D x + E y = 0$$ (2.2) which inherently passes through the first control point (x = 0, y = 0). The procedure for evaluating A, B, C, D, and E (and determining which sign to use in the quadratic expression for x or y) is outlined in Appendix A (see Reference 9 for the complete development of these relationships). Once the coefficients A, B, C, D, and E are known, they may be transformed into the global coefficients of equation (2.1) through a rotation of the local coordinate system. Thus, $$A_1 = A \cos \theta + B \sin \theta \cos \theta + C \sin \theta$$ (2.3) $$A_2 = 2 (C - A) \sin\theta \cos\theta - B (\sin^2\theta - \cos^2\theta)$$ (2.4) $$A_3 = A \sin^2 \theta - B \sin \theta \cos \theta + C \cos^2 \theta$$ (2.5) $$A_{+} = 2 A (Y_{CP} \sin\theta \cos\theta - X_{CP} \cos^{2}\theta)$$ $$+ B [Y_{CP} (\sin^{2}\theta - \cos^{2}\theta) - 2 X_{CP} \sin\theta \cos\theta]$$ $$- 2 C (X_{CP} \sin^{2}\theta + Y_{CP} \sin\theta \cos\theta)$$ $$+ D \cos\theta + E \sin\theta$$ (2.6) $$A_5 = 2 A (X_{CP} \sin \theta \cos \theta - Y_{CP} \sin^2 \theta)$$ $$+ B \left[X_{CP} (\sin^2 \theta - \cos^2 \theta) + 2 Y_{CP} \sin \theta \cos \theta \right]$$ $$- 2 C \left(Y_{CP} \cos^2 \theta + X_{CP} \sin \theta \cos \theta \right)$$ $$- D \sin \theta + E \cos \theta$$ $$+ A \left(X_{CP}^2 \cos^2 \theta + Y_{CP}^2 \sin^2 \theta - 2 X_{CP} Y_{CP} \sin \theta \cos \theta \right)$$ $$+ B \left[\left(X_{CP}^2 - Y_{CP}^2 \right) \sin \theta \cos \theta - X_{CP} Y_{CP} (\sin^2 \theta -
\cos^2 \theta) \right]$$ $$+ C \left(X_{CP}^2 \sin^2 \theta + Y_{CP}^2 \cos^2 \theta + 2 X_{CP} Y_{CP} \sin \theta \cos \theta \right)$$ $$+ D \left(Y_{CP} \sin \theta - X_{CP} \cos \theta \right) - E \left(X_{CP} \sin \theta + Y_{CP} \cos \theta \right)$$ $$(2.8)$$ where (X_{CP}, Y_{CP}) are the coordinates of the control point at the beginning of the arc. Note: Recall that if $A_6 \neq 0$, then A_1 through A_5 will be divided by A_6 . Therefore, each arc equation for a given cross section will ultimately have either $A_6 = 0$ (required for the curve to pass through the origin) or $A_6 = 1$. Given one coordinate of a desired location, in using the global conic equation, a quadratic equation is encountered in the solution for the unknown coordinate. Thus, a choice between the "+" or "-" sign is necessary. The criterion for this selection is derived in Appendix B. The above cross-sectional curve-fitting algorithm is implemented in the following manner. The code initially attempts to read the cross section data from a refined data file. This is a file which contains information on previously fitted cross sections: data points, control points, slope and line segment specifications, and their corresponding fitting regions. If this file is not found, or if the end of this file is reached during input, the program automatically attempts to read data from a raw data file. This file, as its name implies, contains only the data points -- with no specifications made thus far by the user. Note: This data retrieval structure allows the user to review any previously fitted cross section as will be discussed later. By allowing raw data to be input, the user need not make any decisions about the fitting of a cross section before it has been viewed on the screen. (Again, this will be discussed in detail later.) Note: It is important to note that this code expects the data points to be indexed 1 through ND (where ND is the number of data points in the cross section), moving in a clockwise direction from the top of the cross section. The proper ordering of data points is crucial to the operation of this program! When raw data points are encountered by the program, a check is performed to insure that the end points of the cross section are in the plane of symmetry. If they are not, they are shifted into the symmetry plane using a quadratic fit through the points nearest the symmetry plane. Next, these first and last data points in the cross section are defined to be control points, and the slope of the arc at these two points is defined to be $\mathrm{d}Y/\mathrm{d}X = 0$. Therefore, initially an attempt will be made to fit the cross section with just one fitting region and no line segments. Using these specifications, a solution to this arc is generated, and the resulting fit is drawn on the screen. The data points and control points are also displayed. In general, this initial fit is not satisfactory; however, it is a starting point. The user may at this point modify this fit (by adding control points, slope specifications, etc.) through the modification process (to be discussed in Section 3). As the code attempts to fit the data according to the current specifications, several conditions will be monitored. If the slopes have been specified at two control points and there are no additional data points between them, then this fitting region will be redefined to be a line segment. This is necessary since with only two control points and two slopes (with no intermediate data point), the five conic coefficients are underdetermined. Another check is made on the local slopes of each arc. If they have the same sign, then the fit will yield double roots in the local coordinate system for a portion of the arc (Figure 2.6a). In order to avoid having to choose between two roots, when such a situation arises, a message is issued to the screen, and the user must modify the fit. Note: Quite often in this case, the user may simply define an additional control point approximately midway through this troublesome arc, refit the cross section, and the double root situation will be avoided (Figure 2.6b). Using the calculated local coefficients, the values for their corresponding global coefficients are determined via equations (2.3) through (2.8). Then a defining array, containing ten-elements per arc, is loaded. Four of the entries in this array are the global (X,Y) coordinates of the beginning and end control points. Two more are the global (X,Y) coordinates of the arc slope point. This is the point of intersection of two lines which are tangent to the arc at its control points (Figure 2.7). Also loaded in this array are the global (X,Y) coordinates of the arc intermediate point. This is the intersection of the curve-fit with a line which is perpendicular to the x-axis and passes through the slope point (see Figure 2.7). These eight points contain all the information necessary to regenerate this arc fit from scratch: its end points, an intermediate point, and its end slopes (through the slope point). The last two elements of this array contain the global (X,Y) coordinates for a local origin (X_0,Y_0) for the given arc. In a fashion similar to the slope point, it is defined as the intersection of two lines which intersect the arc at its control points, but with a slope perpendicular to the tangent of the arc at those points (see Figure 2.7). This point is not necessary to define the arc, but is used to avoid multiple root situations in the global coordinate system. A pair of global coordinates $(X_{_{\mbox{\scriptsize C}}},Y_{_{\mbox{\scriptsize C}}})$ corresponding to each input data point is generated from the fitting equation in the following manner. The polar coordinates (\hat{r},ϕ_0) of a given input data point are given by $$\phi_0 = \tan^{-1} \left[\frac{Y_d - Y_0}{X_d - X_0} \right]$$ (2.26) and $$\hat{r} = \left[(X_{d} - X_{o})^{2} + (Y_{d} - Y_{o})^{2} \right]^{1/2}$$ (2.27) where (X_d,Y_d) are the global coordinates of the given input data point, and (X_0,Y_0) is the local origin (described in the preceding paragraph). Using this value of ϕ_0 , the global equation is solved to find the calculated value of the body radius (\hat{r}_c) . Using this radius, the calculated global coordinates (X_c,Y_c) for the data point are $$X_{c} = X_{o} + \hat{r}_{c} \cos \phi_{o} \qquad (2.28)$$ and $$Y_{C} = Y_{0} + \hat{r}_{C} \sin \phi_{0} \qquad (2.29)$$ A comparison of the value of (X_c, Y_c) with its corresponding input data point value (X_d, Y_d) gives the user a gauge for measuring the accuracy of the current least-squares fit (Figure 2.8). During the modification process, the user may make certain specifications which will not allow the inherent constraints of this method to be satisfied (for example, no inflection points may exist within an arc). If such a violation occurs, an indicative message will appear on the screen and the user will need to modify the specifications accordingly. When the user specifications for the curve-fit violate no inherent constraints, the user will advance to the Cross Section / Phi Cut Menu. At this point, the user has the following options: - 1) Review the Specs for this Fit - Allows the user to review both numerically and graphically the current specifications for slopes and line segments, and the resulting fitting regions. Also displayed are the maximum, minimum, and average deviations between the original data and their corresponding calculated values, for each of the arcs, as well as for the entire cross section. After this option is executed, the program returns to the Cross Section / Phi Cut Menu level so that another selection may be made. - 2) Modify this Fit Allows the user to return to the modification level. Therefore, if the current curve-fit is unsatisfactory, then its specifications may be modified. 3) Locate Break point (Cross Section Only) Note: The inclusion of the wing in a cross section data plane is helpful in developing a fit which adheres well to the data (especially on the lower surface). However, for best results, the actual fitting of a wing or tail surface requires a separate set of data planes aligned normal to the spanwise direction (which is perpendicular to the root chord). As a result, the wing portion of a fuselage cross section should be ignored during the longitudinal blending process of the fuselage. Allows the user to eliminate the wing portion of the cross section (after the cross section has been successfully fit) by establishing two break points (Figure 2.9). The first break point is located (via the cross-hair) at the control point where the wing upper surface meets the body in the current cross section (this typically occurs at a control point where a discontinuous slope has been specified). The second break point is located on the lower surface of the wing at the point where it intersects the body. If there is also a discontinuity at this juncture, then this second break point is located at that existing control point. If the lower surface of the wing meets the fuselage smoothly, then the second break point is located in the following manner. The arc whose end point is the first break point is extended down to the lower surface of the wing-body. The intersection between this lower surface and the extended arc is defined to be the second break point. This procedure is performed automatically by the code if the user specifies that the second break point is not to be located at an existing control point. 4) Advance to the Next Cross Section / Phi Cut Allows the user to advance to the next cross section or ϕ -cut when the fit for the current cross section is deemed satisfactory. The fundamental parameters for this fit are saved, and a summary of the fit is written to an output file (see Table 1 for a sample of this output file), before advancing to the next section. This output file documents the cross section fitting. Included
are the data points (with control points and line segment beginnings noted), their corresponding calculated values, the difference between these values, and the conic equations for each of the arcs. #### 5) Terminate Session Allows the user to terminate the current fitting session. All information about the cross sections (both raw and refined data), including the latest modifications, are saved in restart files. Note: For example, if the user has previously fit 23 of a total of 40 cross sections, and wishes to modify cross section #11, the following procedure may be used. Choose option (2) of the Review Menu (discussed later in this section), enter "11" when prompted for a cross section index number, and make the desired modifications to this cross section. At this point, the user may enter option (4) to advance to the next section, at which time a prompt for a new index number will be issued. Alternately, the user may enter (5) to terminate this session. In this case the fits for cross sections #1 through #23 (including the modifications to #11) will be saved, along with the raw data for cross sections #24 through #40. As discussed earlier, the program will first search for data in the refined data file. If this file is not empty, then the user will be prompted with the Review Menu. The user's options are described below. #### 1) Review All Previous Fittings Allows the user to view each of the previously fitted cross sections. If this option is selected, the code will read from the refined data file and display the cross section as currently fitted. At this point the user is at the Cross Section / Phi Cut Menu level, and may exercise any of its options. If option (4) is chosen, the code will advance to the next cross section and repeat the above process. This will continue until the user exercises option (5), or the program reaches the end of the refined data file. In the latter case, the code will automatically begin reading from the raw data file, and the modification process continues. If the end of the raw data file is encountered during reading, the program will issue the message "LAST CROSS SECTION!" to the screen, and automatically advance to the next level: fitting the nose region. ### 2) Review Certain Previous Fittings Allows the user to review selected cross sections, without having to review all of them. In this case, the user enters the index number of the cross section to be reviewed. This selection is displayed, and the user is placed at the Cross Section / Phi Cut Menu level and any of its options may be exercised. If option (4) is chosen, the user is prompted for another index number. The information for the cross sections between the last selection and the current selection are read in without displaying each cross section fit on the screen. - 3) Review Only the Last Fitting Allows the user to review only the last cross section that was fit. The information for all the preceding cross sections is read in without displaying each cross section fit on the screen. - 4) Advance to Next Level without Viewing Allows the user to advance to the next fitting level without viewing any if the fits for the current level. This option can only be exercised if all of the cross sections of this level have been successfully fit. If all of the cross sections have been fit, choosing this option will advance the user to the next level: fitting the nose region. As mentioned above, after all of the cross sections have been successfully fit (the user should encounter the "LAST CROSS SECTION!" message), the next step is to fit the nose region of the fuselage. This process is the topic of Section 4. But first, the next section presents a more detailed look at the modification process involved in the curvefitting of a cross section. #### Section 3: Modification Features of the Code The Modification Menu allows the interactive modification of the curve-fit for the current cross section. This procedure is aided by a graphics package which displays the data points of this section, supplemented by the control points which have been specified and the resulting conic representation of the section. A cross-hair is used to identify data points on this figure which are designated to be control points, to input the coordinates of new data points, and to locate control points where the slope specifications are to be changed. The Modification Menu selections are described below: # 1) Move CP Allows an existing control point to be moved to either an existing data point or to a new data point to be specified by the user. - 2) Add CP - Allows the addition of a control point at either an existing data point or at a new data point to be specified by the user. - 3) Del CP Allows the deletion of a current control point. The user has the option to either retain or delete the data point at this location. - 4) Move DP Allows an existing data point to be moved to a new location. 5) Add DP Allows the addition of a new data point to the existing data field. - 6) Del DP - Allows the deletion of a current data point from the existing data field. - 7) Change Specs at a CP Allows the alteration of end slope or beginning slope specifications at a current control point. This process is controlled by the Specifications Menu. 8) Intermediate Point Changer Allows the variation of the intermediate point for a given arc (and as a result, alter the shape of the arc fit) without affecting its end points or end slopes (Figure 3.1). This yields a different value for the local coefficient C from that calculated in the least-squares solution for the arc. When this option is chosen by the user, the current intermediate points for each of the arcs is displayed on the graph. When the desired intermediate point is identified, the current value of its YRATIO parameter is displayed (a value of YRATIO = 1 causes the Intermediate point to be coincident with the slope point for that arc, while YRATIO = 0 yields a line segment). The user then inputs a value of 0 < YRATIO < 1, and the fit for this arc is altered accordingly. # 9) Recalculate Conic Fits Selecting options (2) or (7) will automatically activate the least-squares fitter when their modifications have been completed. However, the user must enter (9) to activate this fitter, and in turn reflect the changes in the curve-fit for this section, when any options other than (2) or (7) are exercised. The **Zoom** feature may be enabled for any of the above options by simply placing a decimal in front of the selection number when entering it. Then using the cross-hair, the user may define a region of the graph to be enlarged. This feature is especially helpful when locating a control point in a region where the data points are clustered, or when choosing the coordinates of a new data point. When option (4) or (5) is exercised, the Input Interpretation Menu is activated. This menu is also activated when (2) is selected to define a control point at a new data point. Through this menu, the user is able to govern how the coordinates of the new data point (which are input from the screen using the cross-hair) are interpreted by the program (Figure 3.2). The selections of this menu are described below: #### 1) Xin, Yin Allows the user to accept the actual values as entered using the cross-hair to be the coordinates of the new data point. # 2) Xin, Yfit Allows the user to accept the X-coordinate as input using the cross-hair, along with the X-coordinate as calculated from the current conic equation at this X-location, to be the coordinates of the new data point. ### 3) Xfit, Yin Allows the user to accept the Y-coordinate as input using the cross-hair, along with the X-coordinate as calculated from the current conic equation at this Y-location, to be the coordinates of the new data point. # 4) Xfit, Yfit Allows the user to select the point generated by the current conic equation, based on the angular location of the value as input by the cross-hair (X_{in}, Y_{in}) , to be the coordinates of the new data point. Defining an angle $$\overline{\phi} = \tan^{-1} \left[\frac{Y_{in}}{X_{in}} \right]$$ (3.1) a radius $(\overline{r}_{\mbox{fit}})$ based on the current conic equation at this $\overline{\phi}$ is calculated. Thus, $$X_{fit} = \overline{r}_{fit} \cos \overline{\phi}$$ (3.2) and $$Y_{fit} = \overline{r}_{fit} \sin \overline{\phi}$$ (3.3) # 5) Input Coords Using Keypad Allows the user to override those coordinates as input via the cross-hair by specifying the desired coordinates of the new data point using the keypad. When option (2) or (7) of the Modification Menu is executed, the Specifications Menu is encountered. This allows the user to define this location to be a Discontinuity or the beginning of a line segment. Alternately, a known value of a continuous slope may be assigned, or the slope at this point may be left arbitrary with no user input for its value. These options are described more fully below: ### 1) No Specifications Allows the user to leave the slope at this point arbitrary. As a result, in the least-squares fitting for the conic equations of this arc, the only constraint here is that the curve pass exactly through this control point. Since no end slope has been specified, the equation of this arc must be solved simultaneously with those of its adjacent arcs up to the point where an end slope is specified. Note: As an example, if the beginning slope has been specified at control point #1 (the beginning point of arc #1), and the only other specification is the end slope at control point #4 (the end point of arc #3), then the conic equations for arcs 1, 2, and 3 must be solved simultaneously, since the slopes at control points #2 and #3 have been left arbitrary. If, however, either a continuous or discontinuous slope had been specified at control point #3, then arcs #1 and #2 would be solved simultaneously, while arc #3 would be solved independently. In yet another situation, had arc #2 been defined
to be a line segment, then arcs #1 and #3 would be solved independently. #### 2) Line Segment Allows the definition of this control point to be the beginning point of a line segment. Later menus allow the specification of the end point of this line segment, as well as any discontinuities which might occur at either end of this segment. ### 3) Continuous Slope Allows the user to assign a value for a continuous slope at this point. As a result, while the equations for the arcs on either side of this point are solved independently, they will both pass through this point with the same slope. # 4) Discontinuous Slope Allows the user to define this point to be a discontinuity. To do so, the user must assign the end slope of the arc whose end point is this control point, along with the beginning slope of the arc whose beginning point is this control point. As a result, the equations for these arcs are solved independently so that they both pass through the control point, but with different slopes. If option (2) of the Specifications Menu is exercised (thereby initiating the line segment creation process), the end point for this line segment must be identified via the **End Point Menu**. The options for this end point are described below: # 1) At an Existing DP Allows the user to define the control point at the end of this line segment to be located at an existing data point. If the desired data point is the one immediately after the control point selected as the beginning point (moving from the top of the graph in a clockwise direction), then the cross-hair need not be moved. Striking any character while the cross-hair is at its current location will instruct the program to define the data point immediately after the beginning point to be the line segment end point. #### 2) At an Existing CP Allows the user to define the control point at the end of this line segment to be located at an existing control point. Again, if the desired control point is the one immediately after the control point selected as the beginning point, then the cross-hair need not be moved before striking to select the end point. # 3) At a New DP Allows the user to define the control point at the end of this line segment to be located at a new data point. The coordinates of this data point are located with the cross-hair, subject to the Input Interpretation Menu options described above. After the end point of the line segment has been defined, the user must next constrain the slopes at each of its ends. These constraints are applied through the Adjacent Arc Menu whose options are outlined below: ## 1) Slopes Continuous / No User Input Allows the user to constrain the end slope of the arc adjacent to the line segment beginning to be continuous across that common control point, while constraining the beginning slope of the arc adjacent to the line segment end point to be continuous across their common control point. This is the default condition and therefore requires no additional user input. - 2) Discontinuous Slope at Line Segment Start Pt Allows the user to constrain the beginning slope of the arc adjacent to the line segment end to be continuous across that common control point, while defining the end slope of the arc adjacent to the line segment beginning point to be discontinuous across their common control point. The value of the end slope for this arc must be input by the user. - 3) Discontinuous Slope at Line Segment End Pt Allows the user to constrain the end slope of the arc adjacent to the line segment beginning to be continuous across that common control point, while defining the beginning slope of the arc adjacent to the line segment end point to be discontinuous across their common control point. The value of the beginning slope for this arc must be input by the user. - 4) Both End Slopes are Discontinuous Allows the user to define the end slopes of the arcs adjacent to both ends of the line segment to be discontinuous with the line segment slope. The values of both of these slopes must be input by the user. Note: If a line segment has been previously defined to begin at the control point chosen to be the beginning of this line segment, then the previously defined end point is retained. That is, the previous definition for this line segment is kept intact. However, the user at this time may choose to change the specifications for the slopes at each end of this segment. Thus, if the user determines that a particular line segment placement is satisfactory, while the slopes at its ends need to be modified, then the modification may be achieved in the following manner. Apply option (7) of the Modification Menu to the beginning point of the line segment in question. By selecting option (2) of the Specifications Menu, repeat its definition as the beginning of a line segment. Since this has been previously defined to be a line segment, the previously defined end point will be retained by the program, and the user will not encounter the End Point Menu. Instead, the user will advance directly to the Adjacent Arc Menu where the desired alterations in the slopes may be made. An alternate procedure which would yield the same results as above would again require the execution of option (7) of the Modification Menu, but this time at the end point where the actual change in the slope is to be made. Then by selecting option (4) of the Specifications Menu, the user may vary the slope at that point. It is seen that the selection of options (2), (3), or (4) above, or options (3) or (4) of the Specifications Menu, requires the input of slope values by the user. The loading of these slopes is made simpler through the use of the "slope-line" (Figure 3.3). The procedure is as follows. When the user selects an option where the slope must be specified, an enlargement of the region around the control point of interest is displayed. Any line segments in this region are also plotted for reference purposes. The "slope-line" is superimposed on the graph. This is a line whose slope is initialized to the value of the slope of a quadratic passing through the control point and the two points nearest it. The user may then rotate this line (pivoted about the control point) in either a clockwise or counterclockwise direction (in one-degree increments) until the desired slope is achieved. As an additional option to the user, the "slope-line" mode of input may be overridden and the slope entered from the keypad. Note: If the user attempts to define the beginning slope of an arc which has previously been defined to be a line segment, a message will be printed to the screen giving the user the option of retaining the line segment as previously specified, or continuing with the slope specification (in which case the line segment will automatically be deleted by the program). If the loading of an end slope where a line segment ends is mandated by the user's request, the program will skip the end slope input sequence (retaining the previously defined line segment), and advance to the beginning slope specification sequence. These features allow the user to prescribe a discontinuity at either end of an existing line segment (mentioned in the previous Note). Note: The user may override the default slopes at the first and last control points in a given cross section/longitudinal cut by selecting option (7) in the Modification Menu and then option (3) or (4) in the Specification Menu. The program will recognize that this is either the first or last control point, and thus, rather than prompting for two slope inputs, will simply request the slope which needs to be defined. Insertion and deletion of data points, control points, line segments, and slopes is made possible by a series of routines which shift the existing entries in the appropriate arrays to allow for insertion of new values. This order-preserving process is necessary since the least-squares fitting routine is structured to march around the cross section in a clockwise direction beginning at its top point (as mentioned earlier). When a line segment is created, its coefficients and other parameters are calculated separately from the least-squares solver. Then when the least-squares solution for the remainder of the cross section is calculated, the coefficients for this line segment equation are not recalculated. As a result, computational time is reduced since the specifications for this line segment remain unchanged until the actual line segment is modified. Note: Changes in the slopes of the adjacent arcs at the line segment end points do not require recalculation of the line segment parameters. Such changes only affect the arc in which they occur, not the line segment adjacent to it. When line segments are shifted due to the insertion or deletion of fitting regions (other line segments, discontinuities, or continuous slopes), the parameters of those existing line segments are preserved. Again, this eliminates the need to recalculate values which have not changed. This preservation of previous line segment specifications includes the values of the end slopes of the adjacent arcs at the line segment end points. Thus, such information does not have to be repeatedly input by the user. Now that the modification process has been reviewed, the next topic is the longitudinal blending of the fuselage cross sections. Since the nose region of the fuselage can cause problems, and in many cases is a key region of study, it is handled separately from the remainder of the fuselage. This special treatment is the topic of the next section. # Section 4: Fitting the Nose Region The nose region of the fuselage is treated separately from the remainder of the fuselage. As a first attempt at fitting this region, a general 3-D conic equation was studied: $$Z^{2} + d_{1}Y^{2} + d_{2}X^{2} + d_{3}YZ + d_{4}Z$$ $$+ d_{5}XY + d_{6}XZ + d_{7}Y + d_{8}X + d_{9} \approx 0 \qquad (4.1)$$ To impose symmetry about the Y-Z plane, $d_5 = d_6 = d_8 =
0$. Further constraining it to pass through the origin requires $d_9 = 0$. Also, to have an infinite slope at the origin requires $d_7 = 0$. Thus, an attempt was made to fit the points within the nose region using $$Z^{2} + d_{1}Y^{2} + d_{2}X^{2} + d_{3}YZ + d_{4}Z = 0$$ (4.2) Since constraining this equation to pass through any four points will define this equation exactly, and there are more than four data points in the nose region, the least squares technique was employed. In applying this approach to the first two cross sections of the fuselage, it was found that the data points were not smooth enough to yield a good nose region representation. Therefore, another approach for the nose region was deemed necessary. The next approach taken for the nose region was found to yield satisfactory results, so a detailed description is given in the following pages. The approach taken here allows for a unique specification of the nose region based on any two cross sections near the nose of the fuselage. Note: These two cross sections are not required to have the same number of control points. In fact, there are no constraints on their selection, although it is recommended that they be located axially near the nose of the fuselage. The selection of the two desired cross sections by the user is accomplished through the Nose Region Definition Menu. Here, each of the cross sections of the fuselage are listed according to their index numbers and axial locations. The user then simply enters the index numbers of the two cross sections to be used to define the nose region fit. Using these specified cross sections, the nose region is fit in the following manner. For a given meridional (ϕ = constant) half-plane, the intersections between this half-plane and the conic fittings for the two cross sections are found (Figure 4.1). These intersection points, along with the nose point (r=0,Z=0), are curve fit in the meridional half-plane (Figure 4.2) using a conic equation which is constrained to pass through the nose point with an infinite value for the derivative r_Z (see Appendix C for details). This equation is $$r^{2} + B_{U}Z^{2} + CZ + D_{U}rZ = 0.$$ (4.3) for the upper surface ($\phi=\phi_u$). The equation for the complement of this meridional half-plane ($\phi=\phi_1=\phi_1=\pi$) is $$r^{2} + B_{1}Z^{2} + CZ + D_{1}rZ = 0.$$ (4.4) which is on the lower surface. The coefficients for these two equations (henceforth referred to as a meridional pair) are evaluated simultaneously for a given value of ϕ_u . Due to symmetry, the curve-fit for ϕ = ϕ_1 is identical to the curve-fit for ϕ = $-\phi_u$ (see Figure 4.1). Thus, for a symmetric fuselage, a set of meridional pairs where $0 \le \phi_u \le \pi/2$ will encompass the entire fuselage since this gives $-\pi/2 \le \phi_1 \le 0$. It can be shown that the radius of curvature at the nose is given by $$R(\phi) = -\frac{C(\phi)}{2} \tag{4.5}$$ Since $C(\phi)$ is the same for the upper and lower equations, the radius of curvature is continuous between the upper and lower surface at the nose point. Equations (4.3) and (4.4) can be cast as the following single equation $$r^{2} + B_{k}(\phi) Z^{2} + C(\phi) Z + D_{k}(\phi) r Z = 0.$$ (4.6) where: for the upper surface, k = u; for the lower surface, k = 1. Differentiate (4.6) with respect to ϕ to obtain $$[2r + D_{k}Z]r_{\phi} + B_{k}'(\phi)Z^{2} + C'(\phi)Z + D_{k}'(\phi)rZ = 0.$$ (4.7) Rearrange (4.7) to obtain $$r_{\phi} = -\frac{D_{k}^{!}(\phi) r Z + B_{k}^{!}(\phi) Z^{2} + C^{!}(\phi) Z}{2 r + D_{k}^{Z}}$$ (4.8) Differentiate (4.7) with respect to ϕ to obtain $$[2r + D_{k}Z] r_{\phi\phi} + 2[r_{\phi} + D_{k}'(\phi) Z] r_{\phi}$$ $$+ B_{k}''(\phi) Z^{2} + C''(\phi) Z + D_{k}''(\phi) r Z = 0. \tag{4.9}$$ Rearrange (4.9) to obtain $$r_{\phi\phi} = -\frac{2[r_{\phi} + D_{k}^{"}(\phi)Z] r_{\phi} + D_{k}^{"}(\phi)rZ + B_{k}^{"}(\phi)Z^{2} + C^{"}(\phi)Z}{2 r + D_{k}Z}$$ (4.10) Differentiate (4.6) with respect to Z to obtain $$r_{Z} = -\frac{(2 B_{k}^{Z} + C + D_{k}^{r})}{2 r + D_{k}^{Z}}$$ (4.11) Differentiate (4.9) with respect to Z to obtain $$r_{ZZ} = -\frac{2 \{(r_{Z} + D_{k}) r_{Z} + B_{k}\}}{2 r + D_{k}Z}$$ (4.12) Differentiate (4.9) with respect to ϕ to obtain $$r_{\phi Z} = -\frac{\left[2 r_{Z} + D_{k}\right] r_{\phi} + 2 B_{k}^{*}Z + C^{*} + D_{k}^{*}[r + Z r_{Z}]}{2 r + D_{k}Z}$$ (4.13) The coefficients (B $_u$, B $_l$, C, D $_u$, and D $_l$) are constant for a given meridional pair, but in general vary with respect to ϕ . These five coefficients must be evaluated for each meridional pair. The four intersection points between the meridional pair and the two cross sections are the only constraints specified thus far. The fifth constraint involves the radius of curvature at the nose point. There is some flexibility here which can be exercised by the user through the Nose Radius of Curvature Menu. The options are: # 1) Constant with respect to Phi Allows the user to input a specific value for R which is to be used for all of the meridional cuts $(R = R_{Y7} = R_{Y7})$. 2) Ellipsoidal Distribution Allows the user to input a value of R_{YZ} at the nose for the YZ (symmetry) plane ($\phi = \pm \pi/2$) and a value of R_{XZ} for the XZ plane ($\phi = 0$). The program then uses the following ellipsoidal distribution (whose derivation is outlined in Appendix D) of these two values for the meridional cuts where 0 < $|\phi|$ < $\pi/2$: $$R(\phi) = \begin{bmatrix} \frac{\sin \phi}{R_{XZ}} + \frac{\cos \phi}{R_{YZ}} \end{bmatrix}^{-1}$$ (4.14) where R_{Y7} = radius of curvature in X-Z plane (ϕ = 0) $R_{\gamma\gamma}$ = radius of curvature in Y-Z plane ($\phi = \pm \pi/2$) ## 3) Curvature Determined by Program Allows the user to leave the radius of curvature as part of the solution. In this case, the program sets $D = D_u = -D_1$ so that the four cross section intersections uniquely determine B_u , B_1 , C, and D and no additional constraint is necessary. Equations (4.6), (4.7), and (4.9) are of the form $$H_k + B_k^{(i)}Z^2 + C^{(i)} + D_k^{(i)}rZ = 0.$$ (4.15) where: for (4.6), i = 0 and $$H_{k} = r_{k}$$; for (4.7), i = 1 and $H_k = (2 r_k + D_k Z) r_{\phi_k}$; and for (4.9), $$i = 2$$ and $H_k = (2 r_k + D_k Z) r_{\phi \phi} + 2 [r_k + D_k Z] r_{\phi k}$. Applying the constraints to equation (4.15) yields $$D_{k}^{(i)} = \frac{H_{k_{2}}Z_{1}^{2} - H_{k_{1}}Z_{2}^{2}}{Z_{1}Z_{2}(Z_{2}r_{k_{1}} - Z_{1}r_{k_{2}})} + C^{(i)} \left[\frac{Z_{1} - Z_{2}}{Z_{2}r_{k_{1}} - Z_{1}r_{k_{2}}} \right]$$ (4.16) If the nose radius of curvature has been specified by the user then the value for $\mathbf{C}^{(i)}$ is determined from $$C^{(i)} = -2 R^{(i)}(\phi)$$ (4.17) where: $$R^{(0)}(\phi) = R(\phi) \text{ is defined by equation (4.14)}$$ $$R^{(1)}(\phi) = R'(\phi) = 2 R^{2}(\phi) \sin\phi \cos\phi \left[\frac{1}{R_{YZ}} - \frac{1}{R_{XZ}}\right] (4.18)$$ $$R^{(2)}(\phi) = R''(\phi) = 2 R(\phi) \left[\frac{1}{R_{YZ}} - \frac{1}{R_{XZ}}\right] \times (4.19)$$ $$\left\{R(\phi) \left[\cos^{2}\phi - \sin^{2}\phi\right] + 2 R'(\phi) \sin\phi \cos\phi\right\}$$ Note: If $R_{XZ} = R_{YZ}$, then $R(\phi) = \text{constant}$ and $R'(\phi) = R''(\phi) = 0$ so that $C(\phi) = \text{constant}$ and $C'(\phi) = C''(\phi) = 0$. If the radius of curvature is unconstrained by the user, then $C^{(i)}$ is evaluated by equating the expressions for $D_u^{(i)}$ and $-D_l^{(i)}$ given in equation (4.15). Thus, $$C^{(i)} = \frac{\frac{H_{u_{2}}Z_{1}^{2} - H_{u_{1}}Z_{2}^{2}}{Z_{2}r_{u_{1}} - Z_{1}r_{u_{2}}} + \frac{H_{1_{2}}Z_{1}^{2} - H_{1_{1}}Z_{2}^{2}}{Z_{2}r_{1_{1}} - Z_{1}r_{1_{2}}}}{Z_{1}Z_{2}(Z_{2} - Z_{1})[(Z_{2}r_{u_{1}} - Z_{1}r_{u_{2}})^{-1} + (Z_{1}r_{1_{1}} - Z_{1}r_{1_{2}})^{-1}]}$$ $$(4.20)$$ Finally, $$B_{k}^{(i)} = \frac{H_{k_{1}} r_{k_{2}} Z_{2} - H_{k_{2}} r_{k_{1}} Z_{1}}{Z_{1} Z_{2} (Z_{2} r_{k_{1}} - Z_{1} r_{k_{2}})} + C^{(i)} \left[\frac{r_{k_{2}} - r_{k_{1}}}{Z_{2} r_{k_{1}} - Z_{1} r_{k_{2}}} \right] (4.21)$$ With the coefficients constrained in this fashion, the body radius (r) along with its first and second partial derivatives can be calculated for any (Z,ϕ) location within the nose region using equations (4.6), (4.8), and (4.10) through (4.13). Once the user has selected the two cross sections which will define the nose region fit, along with the desired radius of curvature option, the program automatically calculates the coefficients for equations spanning (at discrete $\Delta \varphi$ increments) the entire Nose Region (- $\pi/2$ \leq φ \leq $\pi/2). The user may then scrutinize this surface-fit aided by the graphics routines accessed through the Viewer Menu (Figure 4.3). This plotting package is discussed in detail in Section 6. Should the fit prove to be unsatisfactory, the user may opt to return to the Nose$ Region Definition Menu and choose two other "constraining" cross sections, or modify the nose radius of curvature distribution via the Nose Radius of Curvature Menu. Once a satisfactory fit is realized, the user instructs the program to advance to the next level: longitudinally blending the remainder of the cross sections of the fuselage. This is the topic of the next section. # Section 5: Longitudinal Blending of the Fuselage Cross Sections When all of the fuselage cross sections and the nose region have been satisfactorily fit, the next step is to blend the fuselage cross sections aft of the nose region in the longitudinal direction. This yields a set of equations which describe the entire fuselage surface. As a first attempt for this blending process, the overlapping parabola (or parabolic blending) technique was explored. The process is as follows. As with the nose region, the longitudinal fitting is handled with equations which hold for a given meridional (ϕ = constant) half-plane. The intersections between this half-plane and the curves of each of the cross section fits are then fit with a series of parabolas. Each of these
parabolas is constrained to go through three consecutive intersection points. As a result, the region between any two cross sections is fit by two parabolic expressions. A weighting function is employed to blend these two curves. This technique yields a body fit which is constrained to pass through each of the cross section fits with a continuous slope. Further, the values for the first and second derivatives can be easily calculated for any point on the fuselage. And perhaps the nicest feature of this approach is the fact that it is completely automatic. That is, once the cross sections and nose region have been fitted, no additional user input is required to generate the fuselage fit -- all of the coefficient evaluations necessary for the blends are performed autonomously by the code. Unfortunately, some of the very features which make this technique attractive, also make it unacceptable. Since, as mentioned in Section 2, the data points in a given cross section may not be smooth, the resulting curve fit through them may not be smoothly varying between the cross section stations. As a result, forcing the longitudinal blend to pass exactly through each cross-sectional curve-fit yields undesirable "wiggles". In addition, although a continuous slope is desirable in most cases, there are times when the fuselage surface may actually have discontinuities (for example, canopies or pods). With these shortcomings in mind, another approach to the longitudinal blending was taken. The curve-fitting procedure used for the cross sections is seen as a candidate for the longitudinal blending process since: - 1) smoothness of the "data points" (in this case, the radius at each cross section station calculated from the respective cross-sectional curve-fits) is not guaranteed, - 2) inflection points not controlled by the user are undesirable, and - 3) surface discontinuities and line segments may be allowed. Thus, equation (2.1) is modified for use in the constant ϕ half-plane: $$A_1r^2 + A_2rZ + A_3Z^2 + A_4r + A_5Z + A_6 = 0$$ (5.1) The axial derivatives for a given meridional cut are readily available. Differentiate equation (5.1) with respect to Z to obtain $$r_{Z} = -\frac{2 A_{3}Z + A_{2}r + A_{5}}{2 A_{1}r + A_{2}Z + A_{4}}$$ (5.2) Now differentiate equation (5.2) with respect to Z to obtain $$r_{ZZ} = -2 \frac{(A_1 r_Z + A_2) r_Z + A_3}{2 A_1 r_1 + A_2 Z_1 + A_4}$$ (5.3) As with the parabolic blending technique, the surface fit here is handled by applying this equation to meridional cuts ($-\pi/2 \le \phi \le \pi/2$) of the fuselage cross sections. The intersections between these half-planes and the cross-sectional curve-fits are curve-fit in the longitudinal direction. Note: The modification plots of a given meridional cut will have the nose of the fuselage at the top, the rear of the fuselage at the bottom, and the body radius measured horizontally due to the above transformations of the equations. The user begins the blending process with the $\phi=\pi/2$ meridional cut, proceeds around the fuselage at prescribed $\Delta\phi$ increments, and finishes the blending session with the $\phi=-\pi/2$ cut. As a result, the upper curve of the symmetry plane is the first meridional cut to be longitudinally fit, while the lower curve of the symmetry plane is the last to be longitudinally fit. Note: Currently the code divides the fuselage half-space $(-\pi/2 \le \phi \le \pi/2)$ into 50 equal intervals $(\Delta \phi = 3.6 \text{ degrees})$. As a result, 51 meridional cuts must be fit to encompass the entire fuselage. This spacing is not sacred, and may be varied by the user. The approach of the current method differs from that of the method described in reference 11 in the following areas. In the latter, the longitudinal fitting process is applied at every $\varphi\text{-location}$ used in the application of the method. For a large number of surface points, this approach can lead to a significant amount of work for the user. In the current approach, the longitudinal fitting process is performed in the initial setup over the entire range of the fuselage $(-\pi/2 \le \varphi \le \pi/2)$ at discrete $\varphi\text{-locations}$. The actual evaluations in the application of this method are accomplished through a set of interpolation routines so that the body radius and its derivatives may be evaluated at any point on the geometry. In contrast, the method of reference 11 also requires that the first and second $\varphi\text{-derivatives}$ be longitudinally curve-fit at every $\varphi\text{-location}$ where the model is applied, thus requiring even more work of the user. As with the cross sections, the meridional cuts are broken up into arcs through the specification of control points. The initial specifications place the first control point at the intersection between the meridional half-plane and the cross section specified to be the end of the nose region fit (recall that the nose fit is constrained to pass through this cross-sectional curve-fit). The last control point is located at the intersection between the last cross section of the fuselage and the meridional half-plane. The longitudinal slope at the first control point is obtained from the nose region fit. Therefore, initially the longitudinal fit has a continuous slope across this juncture between the nose region fit and the fuselage afterbody (Figure 5.1). Note: Initial attempts to use this approach did not treat the nose region separately. That is, the entire fuselage from the nose to the rear was fit as one entity. However, examination of the resulting surface fit revealed that while the wiggles in the Z-direction were eliminated, they did exist in the ϕ -direction. This phenomenon was most prevalent in the nose region and appeared to be largely due to the fact that the meridional cuts were fit independently of each other. Thus, a way to somehow "tie" them together was deemed necessary. A natural choice for this "bridge" between the cuts was to reinstate the nose region fit. In a manner analogous to the fuselage cross-sectional curve-fitting procedure, the user curve-fits a set of meridional cuts which encompass the entire fuselage beginning in the upper symmetry plane ($\phi=\pi/2$) and rotating around to the lower symmetry plane ($\phi=-\pi/2$). As with each of the fuselage cross-sectional curve-fits, the curve-fit for a given meridional cut is independent of the fits for the other meridional cuts. As a result, the longitudinal locations of the control points may differ from one meridional cut to another. In addition, the longitudinal slope specifications at these control points may also vary from meridional cut to meridional cut. In general, the fit for a given meridional cut will be similar to those fits adjacent to it (in the $\phi\text{-direction}).$ Therefore, in an attempt to expedite the meridional fitting process, rather than initializing a given cut to the previously mentioned values, the current fit is loaded according to the specifications of the meridional cut which immediately precedes it. Thus, all of the control point, line segment, and slope specifications of the previous fit are retained for the current cut. Note: While the locations of previous specifications are maintained, they are based on the data coordinates of the current meridional cut. For example, a line segment whose end points in the previous cut were at data points #12 and #14 would again have its end points at these Z-locations in the current cut. However, the r-coordinates of these points differ between cuts, in general, and these differences are reflected in the coefficients of their respective equations. Similarly, since slopes are also dependent on the coordinates of the data points, the location of all slope specifications are honored, but each is loaded with the value of the slope of a quadratic passing through its specification point and the two points adjacent to it. And finally, the slope at control point #1 is still defined to be the value of the nose region slope at that point. If these specifications do not yield a satisfactory fit for the current ϕ -cut, the user may modify them in the same manner as the cross sections were modified (discussed in Section 3). When a range of meridional cuts encompassing the entire fuselage has been successfully curve-fit, a plotting array is automatically loaded by the program. This allows the surface-fit of the fuselage (Figure 5.2) to be viewed by the user (see Section 6). As alluded to at various times thus far in this writing, the process of interactively scrutinizing and modifying a given fitting is aided by the screen graphics capabilities of the program. In addition, the user may also visually analyze the current surface fit of the fuselage through a variety of viewing options. The details of this graphics package are the subject of the next section. ### Section 6: Interactive Graphics Routines An integral part of the user-friendliness of this code revolves around the graphics routines which are accessed during the execution of the program. In fact, it is the user's ability to view the fitting of a given cross section or ϕ -cut that makes the entire interactive modification process work. In addition, a separate section of the graphics package allows the visual analysis of the fuselage surface fit as generated by the current longitudinal blendings (see Section 5). This section also allows the user to inspect the surface fit of the nose region (see Section 4), and both the wing and wing-body combination (discussed in Sections 9 and 10, respectively). After a given set of data points (cross section or ϕ -cut) is fit in a least-squares sense according to the specifications made (either by the user or by default), a graphical representation of the cross section is displayed on the terminal screen. The range and domain of this figure have been calculated so that the resulting drawing is an undistorted image
of the cross section or ϕ -cut fit. Simply put, the plot of a circular cross section would in fact be a circle. Included on this figure are the original data points (marked by "+" symbols), those points defined to be control points (the "+" symbol overstruck with a diamond shape), and a plot of the arcs passing through these points (a solid line). The plot is labeled with the index number of the cross section/ ϕ -cut being displayed, along with its axial- or ϕ -location on the fuselage. Several additional graphics devices are employed during the modification process (see Section 3). First of all, a **zoom** option may be activated in conjunction with any of the selections from the Modification Menu in order to make the required selections easier for the user in cluttered areas on the display. A similar close-up of the region of interest is automatically displayed when the slope specification option is exercised by the user. It is within this setting that the rotating slope-line feature is activated. The user may also vary the intermediate point of an arc. When this option is exercised, the current location of the intermediate point for each arc is displayed (using a " Δ " symbol). When the intermediate point of a given arc is selected, the **defining triangle** for that arc is drawn (Figure 6.1). This is a triangle which passes through the two control points and the slope point of the given arc. A fourth line goes from the vertex at the slope point through the intermediate point to the opposite side of the triangle. This framework serves to guide the user in varying the YRATIO parameter (Figure 6.2). One final graphics device encountered during the cross section/ ϕ -cut fitting process is seen when the specifications review option of the Cross Section/Phi Cut Menu is exercised. Then, along with the tabulated information about the fit, the adjacent illustration of the cut is divided into its fitting regions. After the cross sections are successfully fit, the nose region is constrained. And then the remaining cross sections are blended longitudinally. Both of these steps (fitting the nose region and the remainder of the fuselage) generate three dimensional surfaces which cannot be handled by the routines mentioned thus far. Viewing them requires a special set of post-fitting graphics routines which are accessed through the Viewer Menu. Its options are described below. ## 1) Orthographic View Allows the user to select an orthographic view of the fuselage which is to be displayed. When this option is chosen, the user must input values for the yaw, roll, and pitch angles (Ψ , Φ , and Θ , respectively) of the desired view. - 2) Top View - Allows the user to instruct the program to display the top view of the fuselage ($\Psi = \pi/2$, $\Phi = \pi/2$, and $\Theta = 0$ radians). - 3) Side View - Allows the user to instruct the program to display the side view of the fuselage ($\Psi = \pi/2$, $\Phi = 0$, and $\Theta = 0$ radians). - 4) Front View - Allows the user to instruct the program to display the front view of the fuselage ($\Psi = \pi$, $\Phi = 0$, and $\theta = 0$ radians). - 5) Particular Cross Section Allows the user to view a particular cross section of the fuselage. When this option is exercised, the user is prompted for the axial location of the desired cross section. The code takes this input value and compares it with the axial locations of the data planes of the plotting array. [Recall that these stations correspond to the cross sections of input data points which were curve-fit (see Section 2).] The fitted cross section whose axial location is nearest the requested value is the one actually displayed on the screen. First to be drawn on the screen is the cross section as generated from the longitudinal blending of the cross section fits (see Section 4). Then the original cross section fitting (see Section 2) is superimposed on this figure (Figure 6.3). The locations of the input data points and the control points specified in the cross-sectional curve-fitting are also displayed (marked by the same symbols that were used during the modification process). Using this display, the user may easily locate those regions where the longitudinal blend may not be in satisfactory agreement with the original cross section fittings. Note: When the Viewing Menu is encountered after the nose region is fit, the axial location input by the user is compared with the "artificial" cross sections which were loaded in the plotting array (see Section 4). The points in the plane nearest this requested location are the ones plotted on the screen. Since these points are not, in general, located in the plane of an actual cross section of data points, no superimposing of the original fit is performed. # 6) Particular Meridional or Spanwise Pair Allows the user to view a particular pair of meridional half-planes as generated by the longitudinal blending of the fuselage cross sections. The user is prompted for the $\phi-$ location of the desired meridional pair. The program compares this value with those of the meridional pairs which have been fit. The pair whose location is nearest the one requested is displayed (Figure 6.4). Note: Although the upper and lower surfaces of a given meridional cut are generated by separate longitudinal fits (whose generated points are in different areas of the plotting array), they are displayed as one pair here. As a result, for example, a request to view the ϕ = 90 degree plane will yield the same display as a subsequent request to view the ϕ = -90 degree plane since in both cases the desired meridional pair is formed by the upper and lower surfaces of the symmetry plane. #### 7) Refit the Body Allows the user to go back and refit the body if, after viewing the surface fit, it is seen that changes are necessary. Note: The possible approaches to refitting the body require varying degrees of additional input by the user. For example, simply modifying the longitudinal blends at certain meridional cuts requires the least additional input. Redefining the constraints for the nose region fit, however, will require that each of the longitudinal blends be recalculated since such a redefinition may alter the location of the first control point, or the value of the slope at that point, or both, and thus affect the resulting arc equations. Finally, if modifications are made in the cross section fits, then the nose region fit will have to be respecified if there are any modifications to its two defining cross sections. Here also, the longitudinal blends will have to be recalculated to reflect any changes in the surface fit due to these cross section modifications. #### 8) Advance to the Next Level Allows the user to instruct the program to advance to the next level of the fitting process if the surface fit currently being scrutinized is indeed satisfactory. **Note:** The zoom option may be exercised during the execution of options (1) through (6) in order to allow careful examination of key areas (Figures 6.5a and 6.5b). A hidden line removal process is employed during the generation of the plots in options (1) through (4). In addition, although only the X > 0 semi-space is contained in the plotting array, its mirror image is also plotted (where visible). The combination of these two features gives the user a realistic view of the body without the clutter caused by drawing those lines which would not be visible if the image was actually a solid object. The hidden line removal feature mentioned above is based on the outward normal method. The mesh formed by the cross section fits and the longitudinal blending fits divides the fuselage surface into a set of four-sided panels. The procedure is as follows. The X-, Y-, and Z-components of the diagonals of a given panel are calculated based on the coordinates of its corner points. Then the cross products of these diagonal components are found. These cross products are the components of the normal to that panel. Now the normal is oriented according to the current values for Ψ , Φ , and Θ . If any component of this resultant vector is pointing toward the screen, then the panel is visible and its boundaries are drawn. Otherwise, the panel is not displayed. This process is repeated for each panel defined by adjacent entries in the plotting array, along with each mirror image, to yield the final product. Note: Because this technique checks each panel independently, it is not a universal hidden line removal package. That is, there is no check for the possibility of one visible panel (as determined by the outward normal method) actually being behind another visible panel (Figure 6.6). In such a case, all or part of the first panel should be hidden. This deficiency becomes more apparent with the displaying of wing-body combinations (see Section 10). ## Section 7: Wing Section Fitting The technique utilized in curve-fitting the fuselage cross sections is again employed here. It was decided that this approach could be most readily applied to the wing by defining a new coordinate system in which the coordinate corresponding to the axial direction of the fuselage would now correspond to the spanwise direction of the wing (Figure 7.1). Further, the wing cross sections (aligned perpendicular to the spanwise direction) assume the role previously played by the fuselage cross sections. In this coordinate system, the Z=0 plane is coplanar with the symmetry plane of the fuselage. Now the equations of Section 2 may be employed without change. Note: Using the coordinate system described above, in conjunction with the graphics package (see Section 6), yields a plot during the modification session which depicts the wing section to be standing on its end. That is, the leading edge of the wing section will be at the top of the display and its trailing edge will be at the bottom. Using the fuselage cross section
fitting equations, "artificial" data points for wing sections (planes parallel to the X-Y plane) were generated at multiple spanwise locations. However, after several attempts at fitting these artificial wing sections, it was seen that the curve-fits for the fuselage cross sections do not handle the wing portion well enough to generate suitable planes of data for the wing fit. As a result, sets of data points located at several discrete spanwise locations (analogous to the data point sets at discrete axial locations used for surface-fitting the fuselage) were deemed necessary to achieve a good wing surface-fit. In a process similar to the longitudinal blending of the fuselage cross sections, the upper and lower surface of each wing cross section is fitted separately. The raw data specification process places the first control point at the wing leading edge with a slope of $\partial Y/\partial X=0$, and a second control point at the trailing edge with a slope whose value matches that of a quadratic passing through the trailing edge and the two points nearest it. When the upper wing surface at a given spanwise location is successfully fit, the user advances to the fitting of its lower surface. After the lower surface is fit, the entire wing fit for this spanwise location (the upper and lower fits, as constrained by the user's specifications, oriented correctly with respect to each other) is displayed (Figures 7.2a, 7.2b, and 7.2c). Then the user is given these options through the Wing Section Menu: - 1) Advance to the Next Wing Section Allows the user to accept the fit for this wing section and advance to the next spanwise station. - 2) Terminate Session Allows the user to terminate the current fitting session. If the current fit for this or any of the other wing sections is unsatisfactory, then the specifications may be modified in the next session. When the fitting session for the wing sections has been completed, the next phase in the wing surface fitting process is to fit the planform of the wing. This is the topic of the next section. # Section 8: Fitting the Wing Planform In order to define the leading edge and trailing edge of the wing at any spanwise location, the planform of the wing must be curve-fit. Using the coordinate system shown in Figure 8.1, the equations of Section 2 are again applicable without alteration. The "data points" used in this fitting are the leading and trailing edge chordwise locations (Y-coordinates) for each wing cross section along with their corresponding spanwise positions (X-coordinates). The raw data specifications place a control point at the leading edge of the root chord with a slope defined by a quadratic passing through it and the two leading edge points nearest it. Similarly, the second control point is placed at the trailing edge of the root chord with a slope defined by a quadratic passing through it and the two trailing edge points nearest it. The modification process is then executed in the usual fashion. During execution of the program, in sessions following the successful fitting of the wing planform (and the saving of these specifications), the user will encounter the **Planform Review Menu** whose options are outlined below. - 1) Review Planform Fitting - Allows the user to review the planform fitting as specified in previous sessions. As usual, the user may modify this fit, review its specifications, or exit this level without making any changes. - 2) Advance to the Next Level Without Reviewing Allows the user to advance to the next level without reviewing the previous fitting of the wing planform. After successfully developing a satisfactory fit for the wing planform, the next step is to blend the wing section fits in the spanwise direction. This process is the subject of the next section. ## Section 9: Spanwise Blending of the Wing Sections The process of blending the wing cross-sectional curve-fits in the spanwise direction completes the definition of the wing surface. The concept of this procedure is similar to the one employed in the longitudinal blending of the fuselage cross sections. Here, however, constant percent chord cuts were found to be better than meridional cuts for the spanwise blending process. In order to cluster points near the leading and trailing edges, the following transformation from airfoil theory is used $$\frac{\tilde{y}}{\tilde{c}} = \frac{1 + \cos\Omega}{2} \tag{9.1}$$ where ỹ is the chordwise distance from the wing leading edge, č is the chord of the wing at this spanwise location. $0 < \Omega < \pi$ for the upper surface, and π < Ω < 2π for the lower surface. Applying equation (9.1) at the leading edge (9/6 = 0), $\Omega = \pi$. At the trailing edge (9/6 = 1), $\Omega = 0$ for the upper surface, and $\Omega = 2\pi$ for the lower surface. By using expression (9.1) to define the locations of the blending cuts, these spanwise cuts are clustered near the leading and trailing edges of the wing. Unlike the fuselage, no plane of symmetry is assumed for the wing. The spanwise blending process of the wing cross sections begins at the trailing edge (° = 0) and progresses toward the leading edge along the upper surface (at $\Delta\Omega$ = constant intervals). Once the leading edge is reached, the spanwise blending process continues for the lower surface moving from the leading edge back to the trailing edge using the same value for $\Delta\Omega$ that was used for the upper surface. As a result both the upper and lower surfaces of the wing at a given \tilde{y}/\tilde{c} -location will be fit. During the modification process, each spanwise cut will be displayed on the screen with its wing tip at the top of the figure and its root at the bottom in order to utilize the existing plotting routines (Figure 9.1). The "data points" for each spanwise cut are defined by the wing section fits (these give the X-coordinates of the data points) and their respective spanwise locations (Y-coordinate). The raw data specifications are analogous to those for the wing planform (see Section 8), so they are not repeated here. And as with the fuselage blending process, the upper and lower surfaces of the wing are fit separately. Also as with the fuselage blending procedure, the current y/c-cut is initialized to the specifications of the fit for the spanwise cut immediately preceding it (see Section 5). When all of the spanwise cuts have been satisfactorily curve-fit, the program applies the equations at discrete points along the wing span. The values at these locations are stored in a plotting array. Now the accuracy of the fitting equations may be scrutinized by the user through the set of graphics features analogous to those described in Section 6 (Figure 9.2). Those few differences between scrutinizing the fuselage fit and analyzing the wing fit are detailed in Section 10. # Section 10: Viewing the Wing Surface Fit The user may examine the wing surface fit graphically using the same options of the Viewing Menu that were accessed for viewing the fuselage (see Section 6). In order to accommodate the differences between the fuselage and wing coordinate systems (see Sections 2 and 7, respectively), a second set of hidden line routines are used. These routines are identical to their fuselage plotting counterparts except for their X-Y-Z orientation. As a result, options (1) through (4) of the Viewing Menu yield the same views for both the fuselage and the wing. Simply put, the front view of the fuselage could be superimposed on the front view of the wing to obtain the front view of the wing-body combination. If option (5) of the Viewing Menu is activated, the user is prompted for the spanwise location of the desired wing section. Then as with the fuselage viewing, the program compares this value with those locations in the plotting array. The wing section in this array which is closest to the desired location is the one which is displayed on the screen (Figure 10.1). Note: When the fuselage fit is loaded into the plotting array, its axial locations correspond to those of the input data planes. However, since in general the wing may be defined with fewer data planes, its plotting array contains spanwise stations at locations between the input data planes. As a result, the wing section which is displayed is, in general, not in the same plane as a set of data points. Thus, plotting the original wing section fit and its data points is not applicable here. Recall that an analogous situation exists for viewing the nose region fit. Exercising option (6) for the wing fit requires the specification of the desired y/\bar{c} -location rather than the ϕ -location (used with the fuselage). This input value is compared with the cuts that were fit during the spanwise blending process. That cut which is nearest the requested value is the y/\bar{c} -cut which is displayed. As with the meridional cuts of the fuselage, both the upper and lower surface spanwise blends (a spanwise pair) at this location are displayed simultaneously. When the fit for the wing surface is found to be satisfactory, the next step is to view the wing-body combination. To do so, the user selects option (8) from the current Viewer Menu. Then a new Viewer Menu will be displayed. The differences between the selections of the previous menu and this current one are discussed in Section 11. ### Section 11: Viewing the Wing-Body Combination The selection of option (8) of the Viewing Menu during the analysis of the wing surface advances the user to another Viewing Menu. At this level, the user may view the wing-body combination as one unit. The selection of options (1) through (4) yields the same views as before. However, since options (5) and (6) have different functions for the fuselage and the wing, the user has an additional choice to make when one of these two options is exercised. If the user selects option (5), the Cross/Wing Section Menu is encountered. Its three options are as
follows. # 1) Fuselage Cross Sections Allows the user to view individual cross sections of the fuselage. See Section 6 (specifically, the comments on option (5) in that section) for a more thorough description of this option. # 2) Wing Sections Allows the user to view individual wing sections (see Section 10 for details). #### 3) Return to Viewer Menu Allows the user to return to the Viewer Menu. After one of the first two options is exercised, the user may view as many sections as desired. Exiting this mode returns the user to the Cross/Wing Section Menu where any of these three options may be exercised. In selecting option (6), the Longitudinal/Spanwise Menu is encountered, and the user is again given three options. #### 1) Fuselage Meridional Cuts Allows the user to view individual meridional cuts of the fuselage (see Section 6 for a more thorough description). #### 2) Wing Spanwise Cuts Allows the user to view individual wing spanwise cuts (see Section 10 for more details). #### 3) Return to Viewer Menu Allows the user to return to the Viewer Menu. As in the previous case, once one of the first two options is exercised, exiting that choice returns the user to the Longitudinal/Spanwise Menu. At this point, if the user finds the wing-body surface equations to be satisfactory, then the fitting process is complete. The resulting fit may be used to generate body coordinates and derivatives anywhere on the wing-body via a separate set of interpolation routines. These routines take a given (Z,ϕ) value and interpolate the longitudinal blends near that point to evaluate the body radius and partial derivatives there. The user may implement these routines without executing the entire fitting program. As a result, they may be used repeatedly to define body coordinates and derivatives to form the boundary of various flow field grids without having to model the geometry again each time. Of course, this requires that the "model definition" data files (see Section 13) be kept intact. Note: Currently, this code does not calculate the actual intersection curve between the wing and body. Future work with this code may involve implementation of such a feature. Note: Some minor changes in the program logic and array sizes are required to accommodate additional lifting surfaces (vertical and/or horizontal tail, canard, etc.) -- if the user wishes to view the entire configuration simultaneously. Of course, the user may fit each component in separate runs of the code, without having to modify the program's current form. #### Section 12: Interpolation Procedure The model thus far consists of a set of equations which define a number of longitudinal (fuselage) and spanwise (wing) curves at discrete $\phi-$ and §/č-locations, respectively. This provides a skeleton of the model where the cross-sectional curve-fits serve as the bulkheads or ribs, and the meridional curve-fits are the stringers. To apply this model at locations between these defined curves, a set of interpolation routines was developed. For input values of the longitudinal (Z) and circumferential (φ) coordinates of the fuselage, this involves calculating the surface radius and derivatives based on the meridional curve-fits in the neighborhood of $\varphi.$ Initially, a neighborhood of five meridional cuts at the prescribed value of Z was curve-fit in the φ-direction with a general conic equation. This curve passes through each of these five points. However, since the meridional cuts were curve-fit independently of each other, a smooth variance in the ϕ -direction is not guaranteed. As a result, this approach generally yielded a hyperbolic equation with imaginary roots (which is undesirable). Increasing this neighborhood to six cuts (and thereby curve-fitting the points in a least-squares sense with the general conic) improved this situation, but some hyperbolic results still persisted. To resolve this problem, each neighborhood was curve-fit in a least-squares sense with an X-parabola, Y-parabola, and line segment, in addition to the general conic. The equation which adhered most closely to the original meridional curve-fits in the neighborhood of ϕ was then used to evaluate the surface radius and derivatives at that (Z,ϕ) location. A more thorough description of this procedure is given below. For locations along the fuselage, these interpolation routines are accessed by the user through the following call statement: CALL VALUATE(Z,PHI,RBODY,RZ,RPHI,RZZ,RZPHI,RPHIPHI,NDERIV) The definitions of each of these parameters are as follows: Z,PHI the (Z, ϕ) location for the desired evaluation; RBODY the calculated value for the body radius; RZ,RPHI,RZZ, the calculated values for r_Z, r_{ϕ}, r_{ZZ}, r_{Z ϕ}, and r_{$\phi\phi$}, RZPHI,RPHIPHI respectively; NDERIV an input parameter specifying which derivatives are to be evaluated: = 0: no partial derivatives are calculated, = 1: r_7 and r_{ϕ} are calculated, or = 2: r_Z , r_{ϕ} , r_{ZZ} , $r_{Z\phi}$, and $r_{\phi\phi}$ are calculated. The procedure implemented through this CALL statement for an input value of Z = Z, ϕ = ϕ is as follows. First, the input value for Z is compared with the axial locations of the original fuselage cross sections of data. If this axial location lies within the nose region (Figure 12.1), then the body radius and requested derivatives are determined according to the nose region fit (see Section 4), and their values are returned. However, if this axial location is not within the nose region, then the axial location of the original fuselage cross section of data points which is closest to (but less than) Z is defined to be Z_{ref} . The value of ϕ^* is compared with the locations of the meridional cuts which were fit during the modeling process. The location of the meridional cut which is closest to (but greater than) ϕ^* (Figure 12.2) is called ϕ^*_{ref} (the index number of this cut is k_{ref} , and the value of the body radius at $Z = Z^*$ according to the equation for this cut is k_{ref}^*). Now the program branches off to one of two divisions. If the value for ϕ^* is within a region defined to be a line segment during the curve-fitting of the fuselage cross section at Z = Z_{ref} (Figure 12.3), then the program advances to Category 1. Otherwise, the code moves to Category 2. The next phase of the interpolation process is carried out according to the guidelines of these two categories. # Category 1: If ϕ lies within a region defined to be a line segment in the fitting of the fuselage cross section at Z = Z_{ref} , then during the interpolation process, the neighborhood of ϕ is also fit with a line segment. The first step here is to load the angular locations of the beginning and end points of this line segment (ϕ_{beg} and ϕ_{end} , respectively) as defined in the fitting of the fuselage cross section at Z = Z_{ref} . Next, the values for the body radii (r) at Z = Z* using the meridional cuts between $\phi_{\mbox{beg}}$ and $\phi_{\mbox{end}}$ are found (Figure 12.4). Then these (r, ϕ) pairs are fit in a least-squares sense using the following equation for a line segment: $$(A_4\cos\phi + A_5\sin\phi) r + A_6 = 0.$$ (12.1) which is a subset of the general conic equation (with $A_1 = A_2 = A_3 = 0$) After the coefficients have been evaluated, this equation is applied at ϕ^* to calculate r^* , the value of r at (Z^*, ϕ^*) . # Category 2: If ϕ does not lie within a line segment region of the fit for the fuselage cross section at Z = Z ref, then the points in the "neighborhood" of ϕ are fit with three non-linear equations. First, the values for the body radii (r) at Z = Z using meridional cuts with indices "k ref - 2" through "k ref + 3" are found (see Figure 12.2). These six (r_i, ϕ_i) pairs $(i = k_{ref} - 2, k_{ref} + 3)$ are then fit in a least-squares sense using the following equations: $$(A_1\cos^2\phi + A_2\cos\phi \sin\phi + A_3\sin^2\phi) r^2$$ + $(A_4\cos\phi + A_5\sin\phi) r + A_6 = 0.$ (12.2) $$A_1 r \cos^2 \phi + (A_4 \cos \phi + A_5 \sin \phi) r + A_6 = 0.$$ (12.3) $$A_3 r^2 \sin^2 \phi + (A_4 \cos \phi + A_5 \sin \phi) r + A_6 = 0.$$ (12.4) where (12.2) is an equation for a general conic, (12.3) is an equation for an X-parabola ($A_2 = A_3 = 0$), and (12.4) is an equation for a Y-parabola $(A_1 = A_2 = 0)$. After their coefficients have been evaluated, each of these equations is applied at ϕ^*_{ref} . The resulting values for r are compared with r^*_{ref} and that set of coefficients which yields the closest agreement with r^*_{ref} is used to evaluate r^* , the value of r at (Z^*,ϕ^*) . Note: For a general conic equation, if $$A_2 - 4 A_1 A_3 < 0$$ (12.5) then the resulting curve is a hyperbola, which should not be used. This expression can only be satisfied by equation (12.2), since for equations (12.3) and (12.4) the left-hand side of this expression is identically zero. Thus, when equation (12.5) is satisfied, the general conic result is not considered when selecting the best equation for the evaluation $\boldsymbol{r}^{\,\star}$. Categories 1 and 2 are only used to properly determine the coefficients A_1 , A_2 , A_3 , A_4 , A_5 , and A_6 , and then calculate r^* . The interpolation process for the body derivatives is treated with a single approach and does not require a distinction to be made between linear and non-linear regions. First, differentiate equation (12.2) with respect to ϕ to obtain $$r_{\phi} = -\frac{\mu'(\phi) r^{2} + \nu'(\phi) r}{2 \mu(\phi) r + \nu(\phi)}$$ (12.6) where $$\mu(\phi) = A_1 \cos \phi + A_2 \cos \phi \sin \phi + A_3 \sin \phi \qquad (12.7)$$ $$v(\phi) = A_4 \cos\phi + A_5 \sin\phi \qquad (12.8)$$ $$\mu'(\phi) = 2(A_3 - A_1)\cos\phi \sin\phi + A_2(\cos\phi - \sin\phi)$$ (12.9) $$v'(\phi) = A_5 \cos \phi - A_4 \sin \phi \qquad (12.10)$$ Now differentiate
equation (12.6) with respect to ϕ to obtain $$r_{\phi\phi} = -\frac{2\mu r_{\phi}^{2} + [4r \mu' + 2v'] r_{\phi} + \mu''(\phi) r^{2} + v''(\phi) r}{2\mu r + v}$$ (12.11) where $$\mu''(\phi) = 2(A_3 - A_1)(\cos \phi - \sin \phi) - 4A_2\cos\phi \sin\phi$$ (12.12) $$v''(\phi) = -A_{+}\cos\phi - A_{5}\sin\phi \qquad (12.13)$$ Equations (12.6) and (12.11) are evaluated at $Z = Z^*$, $r = r^*$ to obtain values for r_{ϕ}^* and $r_{\phi\phi}^*$. [Note that the same values for A_1 through A_6 that were used to calculate r^* are used again here.] In a procedure analogous to the evaluation of r^* in Category 2, the approach for determining r_Z^* is as follows. The values for r_Z at $Z=Z^*$ using meridional cuts " k_{ref}^+ 3" through " k_{ref}^- 2" are calculated (see Section 5 for the equation of r_Z for a given meridional cut). These $(r_{Z}^{},\phi)$ pairs are then fit in a least-squares sense using the following equations: $$(A_1\cos^2\phi + A_2\cos\phi \sin\phi + A_3\sin^2\phi) r_Z^2$$ + $(A_4\cos\phi + A_5\sin\phi) r_Z + A_6 = 0.$ (12.14) $$A_1 r_Z^2 \cos^2 \phi + (A_4 \cos \phi + A_5 \sin \phi) r_Z^2 + A_6 = 0.$$ (12.15) $$A_3 r_7^2 \sin^2 \phi + (A_4 \cos \phi + A_5 \sin \phi) r_7 + A_6 = 0.$$ (12.16) After their coefficients have been evaluated, each of these equations is applied at ϕ^*_{ref} . That equation which yields the closest agreement with $r^*_{Z,ref}$ (the value of r_Z for $Z=Z^*$, $\phi=\phi^*_{ref}$) is used to evaluate r^*_Z . As before, if equation (12.5) is satisfied by the coefficients of (12.14), then only the parabolic fittings, (12.15) and (12.16), are considered when selecting the equation for the evaluation r^*_Z . Now differentiate (12.14) with respect to ϕ to obtain $$r_{Z\phi} = -\frac{\mu'(\phi) r_{Z}^{2} + \nu'(\phi) r_{Z}}{2 \mu(\phi) r_{Z} + \nu(\phi)}$$ (12.17) where $\mu(\phi)$, $\nu(\phi)$, $\mu'(\phi)$, and $\nu'(\phi)$ are given by (12.7), (12.8), (12.9), and (12.10), respectively. Using the same set of coefficients used to calculate r_Z^* , equation (12.17) is evaluated at $\phi = \phi^*$, $r_Z = r_Z^*$ to obtain the value for $r_{Z\phi}^*$. Finally, the approach for determining r_{ZZ}^* is as follows. The values for r_{ZZ} at Z = Z* using meridional cuts " k_{ref}^* + 3" through " k_{ref}^* -2" are calculated (see Section 5 for the equation of r_{ZZ} for a given meridional cut). These (r_{ZZ}^*,ϕ) pairs are then fit in a least-squares sense using the following equations: $$(A_1\cos\phi + A_2\cos\phi \sin\phi + A_3\sin\phi) r_{ZZ}^2$$ + $$(A_4 \cos \phi + A_5 \sin \phi) r_{ZZ} + A_6 = 0.$$ (12.18) $$A_1 r_{ZZ}^2 \cos^2 \phi + (A_4 \cos \phi + A_5 \sin \phi) r_{ZZ} + A_6 = 0.$$ (12.19) $$A_3 r_{ZZ}^2 \sin^2 \phi + (A_4 \cos \phi + A_5 \sin \phi) r_{ZZ} + A_6 = 0.$$ (12.20) After their coefficients have been evaluated, each of these equations is applied at ϕ^*_{ref} . That equation which yields the closest agreement with $r^*_{Z,ref}$ (the value of r_{ZZ} for $Z=Z^*$, $\phi=\phi^*_{ref}$) is used to evaluate r^*_{ZZ} . Again, if equation (12.5) is satisfied, only the parabolic fittings are considered when selecting the best equation for the evaluation r^*_{ZZ} . In the special case of the upper and lower symmetry plane ($\phi=\pm\pi/2$), the values for r, r_Z , and r_{ZZ} may be obtained directly from the first and last meridional cuts, respectively, which lie in the symmetry plane. In addition, it is seen that for symmetry, r_{φ} and $r_{Z\varphi}$ should be identically zero. For $\phi = \pm \pi/2$ radians, equations (12.7) through (12.10) become $$\mu(\phi) = A_3 \tag{12.21}$$ $$v(\phi) = A_5 \sin \phi = \pm A_5 \tag{12.22}$$ $$\mu'(\phi) = -A_2 \tag{12.23}$$ $$v'(\phi) = -A_{\mu}\sin\phi = -(\pm A_{\mu}) \tag{12.24}$$ so that (12.6) becomes $$r_{\phi} = \frac{A_{2}r^{2} \pm A_{4}r}{2A_{3}r \pm A_{5}} \tag{12.25}$$ For r_{ϕ} = 0, equation (12.25) requires that A_2 = A_4 = 0. Therefore, those meridional cuts in the neighborhood of the symmetry plane are fit using $$(A_1\cos\phi + A_3\sin\phi) r + A_5r\sin\phi + A_6 = 0.$$ (12.26) For $\phi = \pm \pi/2$ radians, equations (12.12) and (12.12) become $$\mu''(\phi) = -2 (A_3 - A_1)$$ (12.27) $$v''(\phi) = -A_5 \sin \phi = -(\pm A_5)$$ (12.28) so that (12.11) becomes $$r_{\phi\phi} = \frac{2 (A_3 - A_1) r^2 + A_5 r \sin\phi}{2 A_3 r + A_5 \sin\phi}$$ (12.28) which can be written as $$r_{\phi\phi} = r - \frac{2 A_1 r^2}{2 A_3 r + A_5 \sin \phi}$$ (12.29) It should be noted that during the development of this approach, the equation selections were monitored and it was found that the type of equation which yielded the best fit over the range of (Z,ϕ) locations varied. Therefore, it was determined that a selection process between the four types of conic equations was necessary to insure the best possible surface-fit. The interpolation process for the wing is somewhat similar to that of the fuselage. In fact, rather than the wing global coordinate system, the fuselage coordinate system is used here also. These interpolation routines are accessed by the user through the following call statement: CALL WINGUSE(Z,X,RBODY,RZ,RPHI,RZZ,RZPHI,RPHIPHI,NDERIV) where X is the spanwise location of the desired evaluation. The definitions of the remaining parameters are identical to those of the subroutine VALUATE mentioned earlier, so they are not repeated here. The procedure implemented through this CALL statement for an input value of $Z=Z^*$, $X=X^*$ is as follows. First, the input value for X^* is compared with the spanwise locations of the original wing cross sections of data. The spanwise location of the original wing cross section of data points which is closest to (but less than) X^* is defined to be X_{ref} . Next, the axial location of the leading and trailing edges of the wing (Z_{LE} and Z_{TE} , respectively) are found at the spanwise location $X=X_{TE}$ X. Using these values, the percent chord location (Figure 12.5) of any axial position at this spanwise station is calculated from: $$\xi = \frac{Z - Z_{LE}}{Z_{TE} - Z_{LE}}$$ (12.30) Evaluating equation (12.30) at Z = Z* gives $\xi = \xi^*$. This value of ξ^* is compared with the locations of the spanwise cuts which were fit during the modeling process. The location of the spanwise cut which is closest to (but greater than) ξ^* is called ξ^*_{ref} (the index number of this cut is k_{ref} , and the distance to the wing surface from the XZ-plane at X = X* according to the equation for this cut is Y^*_{ref}). Now the program branches off to one of two divisions. If the value for ξ is within a region defined to be a line segment during the curve-fitting of the wing cross section at X = X_{ref} , then the program advances to Category 1. Otherwise, the code moves to Category 2. The next phase of the interpolation process is carried out according to the guidelines of these two categories. #### Category 1: If ξ^* lies within a region defined to be a line segment in the fitting of the cross section at X = X_{ref} , then during the interpolation process, the neighborhood of ξ^* is also fit with a line segment. The first step here is to load the percent-chord locations of the beginning and end points of this line segment (ξ_{beg} and ξ_{end} , respectively) as defined in the fitting of the wing cross section at X = X_{ref} . Next, the distance from the XZ-plane to the wing surface (Y) at X = X^* is found using the spanwise cuts between ξ_{beg} and ξ_{end} . Then these (Y, ξ) pairs are fit in a least-squares sense using the following equation (where ξ has been converted to Z) for a line segment: $$A_4Y + A_5Z + A_6 = 0.$$ (12.31) which is a subset of the general conic equation (with $A_1 = A_2 = A_3 = 0$) After the coefficients have been evaluated, this equation is applied at ξ^* to calculate Y, the value of Y at (X^*, Z^*) . Category 2: If ξ^* does not lie within a line segment region of the fit for the wing cross section at $X=X_{\rm ref}$, then the points in the "neighborhood" of ξ^* are fit with three non-linear equations. First, the distances from the XZ-plane to the surface of the wing (Y) at $X=X^*$ are found using the spanwise cuts with indices " $k_{\rm ref}$ -2" through " $k_{\rm ref}$ +3". These six (Y_i,ξ_i) pairs $(i=k_{\rm ref}$ -2, $k_{\rm ref}$ +3) are then fit in a least-squares sense using the following equations (where ξ has been converted to Z): $$A_1Y^2 + A_2YZ + A_3Z^2 + A_4Y + A_5Z + A_6 = 0.$$ (12.32) $$A_1Y^2 + A_4Y + A_5Z + A_6 = 0.$$ (12.33) $$A_3Z^2 + A_4Y + A_5Z + A_6 = 0.$$ (12.34) where (12.32) is an equation for a general conic, (12.33) is an equation for a Y-parabola ($A_2 = A_3 = 0$), and (12.34) is an equation for a Z-parabola $(A_1 = A_2 = 0)$. After their coefficients have been evaluated, each of these equations is applied at ξ_{ref}^* . The resulting values for Y are compared with Y_{ref}^* and that set of coefficients which yields the closest agreement with Y_{ref}^* is used to evaluate Y_{ref}^* , the value of Y at $(X_{\text{ref}}^*, \xi_{\text{ref}}^*)$. As with the fuselage, if equation (12.5) is satisfied, the general conic result is not considered when selecting the best equation for the evaluation Y_{ref}^* . As with the fuselage, Categories 1 and 2 are only used to properly determine the coefficients A_1 , A_2 , A_3 , A_4 , A_5 , and A_6 , and then calculate Y^* . The corresponding value of r^* is found by evaluating the following equation at (X^*,Y^*) : $$r = | X^{2} + Y^{2} |^{1/2}$$ (12.35) As with the fuselage, the interpolation process for the wing derivatives is treated with a single approach and does not require a distinction to be made between linear and non-linear regions. First, differentiate (12.32) with respect to Z to obtain $$Y_{Z} = -\frac{2 A_{3}Z + A_{2}Y +
A_{5}}{2 A_{1}Y + A_{2}Z + A_{4}}$$ (12.36) To convert this value of $\mathbf{Y}_{\mathbf{Z}}$ to $\mathbf{r}_{\mathbf{Z}}$, differentiate equation (12.35) with respect to Z to get $$r_Z = Y Y_Z | X^2 + Y^2 |^{-1/2} = Y Y_Z/r$$ (12.37) Now differentiate (12.36) with respect to Z to obtain $$Y_{ZZ} = -2 \frac{(A_1 Y_Z + A_2) Y_Z + A_3}{2 A_1 Y_1 + A_2 Z_1 + A_4}$$ (12.38) To convert this value of \mathbf{Y}_{ZZ} to \mathbf{r}_{ZZ} , differentiate equation (12.37) with respect to Z to get $$r_{ZZ} = \frac{Y Y_{ZZ} + Y_{Z}^{2} - r_{Z}^{2}}{r}$$ (12.39) Equations (12.36) and (12.38) are evaluated at $X = X^*$, $Y = Y^*$, to obtain values for Y_Z^* and Y_{ZZ}^* . Then these values are substituted into equations (12.37) and (12.39) to evaluate r_Z^* and r_{ZZ}^* . The evaluation of the ϕ -derivatives for the wing is left as an area of future work. Additional future work might involve allowing the user to specify a value of (Z,ϕ) , with the value of r and its derivatives returned whether that location is on the wing or the fuselage. This structure would be in lieu of the present framework which requires (Z,X) to be input for the wing evaluation. Such a capability would involve logistics to handle the possibility that a given ϕ -cut might intersect the fuselage and both the upper and lower surfaces of the wing (Figure 12.6). #### Section 13: File Structure and Manipulation To execute this code, the user must first create a raw data file. This file should contain the global (X,Y) coordinates of the input data points grouped according to cross sections at several axial (Z) locations. The format for each cross section is as follows: ``` line 1: ND (number of data points in this cross section); FORMAT (I5) ``` line 2: Z (axial location of this cross section); FORMAT (G13.6) line 3: (X_i, Y_i) coordinates for i=1,ND; FORMAT (10G13.6) This is referred to as the IRAW file. Note: Currently the (X,Y) coordinates must be ordered starting from the upper symmetry plane (data point #1) and rotating around the cross section to the lower symmetry plane (point #ND). Future work might allow these coordinates to be input in a random fashion. The program would then take these points and place them in the order necessary for the proper implementation of this code's algorithm. In order to model a wing-body configuration, an additional set of wing section coordinates grouped according to wing sections at several spanwise locations must be appended to this file. These coordinates are measured according to the wing coordinate system (see Section 7) so that the format for each wing section is as follows: line 2: Z (spanwise location of this wing section); FORMAT (G13.6) line 3: (X_i, Y_i) coordinates for i=1,ND; FORMAT (10G13.6) The fuselage data and this wing data should be separated by one blank line. During the execution of the program, as each cross section or blending fit is completed by the user, several of its defining parameters are stored in a refined data file (referred to as the IFO file). These defining parameters include control point locations and the global coefficients for each arc equation. In future fitting sessions, this file will be used to reload the user-prescribed fittings for each of the sections which were previously fitted. As mentioned in Section 2, the user may terminate the current fitting session before the model is completed, and the fittings which were made during that session are saved. In order to have this capability, additional data files must be created. The portion of the raw data file which has not yet been accessed by the user is saved in the ISAVE file, and the number of sections which have been fit thus far is saved in the IGUIDE file. Note: To utilize these restart files, the user must reload their information from the IFO, ISAVE, and IOUT files to the IFI, IRAW, and IGUIDE files, respectively. This feature allows the user to end an interactive modification session at any time without losing the changes made in that session. If the user prefers not to keep those changes made during the most recent modification session, then this reloading process should not be performed. Future work in this area might include the automation of the file reloading operation mentioned above. In such a scenerio, when the current modification was ended, the user would be given the option to save or disgard those changes made during that session. The spacings for the meridional cuts and spanwise blends, along with the parameters which describe the nose region fit, are saved in the IUSE file. This file also replicates the information which is stored in the IFO and IGUIDE files. Thus, all of the information necessary to reproduce the constructed geometry model is contained in the IUSE file. This file is accessed by the interpolation routines when the constructed model is being used to evaluate the body radius and its partial derivatives at a given (Z,ϕ) location. Note: To reduce storage requirements, the following files are stored in binary form: IFI, IFO, IGUIDE, and IUSE. Since these are binary files, the user should not attempt to edit them, type them to the screen, or print them! Note: Addresses for these files are assigned in PROGRAM MAIN of the code. #### Section 14: Results and Discussion The accuracy of a model for a given geometry can have a significant effect on the results obtained from flowfield calculations. As an example, consider two models of the Space Shuttle. The first is simply a hyperboloid, which is axisymmetric by definition. This shape matches the windward plane of symmetry of the Shuttle geometry well, but the cross sections, wing, and canopy are not modeled. The second representation is the HALIS QUICK model (see reference 1). This model was used in the HALIS inviscid flowfield code, and it provides a good model of the windward surface of the Shuttle, including the wing. Some results from a viscous-shock-layer (ref. 13) code using these two models are shown in Figure 14.1. This heat transfer comparison is for the windward symmetry plane of the Shuttle. It can be seen that the results using the QUICK model are in better agreement with the flight data than those obtained using the hyperboloid model. This difference can be attributed to the fact that the QUICK model allows the flowfield calculations to take into account the effect of spanwise flow along the wing. In addition, the QUICK model properly accounts for the expansion region at the rear of the fuselage, whereas the hyperboloid does not. A geometry model for the Shuttle was created using the current method from a set of data points grouped according to fuselage cross sections. The complexities of this geometry provided an excellent test for the many features of this code. As the cross-section curve-fitting process advanced along the fuselage away from the nose, the cross sections became increasingly more challenging, bringing with them the necessity to make the program more powerful. For this Space Shuttle model, the nose radius of curvature was left as part of the solution (option 3 of the Nose Radius of Curvature Menu), and the nose fit was constrained to pass through the curve-fits of the second and third cross sections of input coordinates. Wing cross section data was also available, so the wing-body combination was modeled. Using the interpolation routines, the agreement between this model, the original input data points, and the HALIS QUICK model was examined. Since the QUICK model used here does not attempt to model a large portion of the upper part of the fuselage, comparisons between the two models and the original data are restricted, for the most part, to the windward surface of the fuselage and wing. The results of this comparison are presented in Table 2 (the nose region), Table 3 (the fuselage aft of the nose region), and Table 4 (the wing). It can be seen that both models are in good agreement with the original input coordinates for the majority of the compared portions of the geometry (Figures 14.2 through 14.15). A geometry (ref. 14) for the proposed Aeroassist Flight Experiment (AFE) was chosen as a second test case for the current geometry package. This configuration is a raked elliptic cone with an ellipsoidal nose and circular arc skirt (Figure 14.16). As shown in reference 14, this body surface and its partial derivatives can be completely defined analytically. For this case the following values were used in conjunction with the cylindrical afterbody option: $$\tau = \theta_{YZ} = 60 \text{ degrees}$$ $\delta = 73 \text{ degrees}$ $\overline{R} = .1$ $\varepsilon_b = 1$. Next, eleven cross sections of 37 data points each (positioned at $\Delta \varphi = 5$ degree increments) were generated. The spacing for the cross sections and their data points was chosen arbitrarily, although the number of cross sections was kept small intentionally in order to tax the code's ability to model a geometry based on a minimal amount of input. This point is of interest since the number of cross sections used to generate the model dictates the time required for the user to surface-fit a particular geometry. Using these data planes, the AFE geometry was successfully surface-fit by a user who was unfamiliar with the code and its operation. This modeling process was performed during several sessions, and the total time expended by the user (starting from raw data, periodically modifying given curve-fits, until the model was completed) was approximately three hours. For this geometry, the nose region is constrained to pass through the first and second cross-sectional curve-fits. Since the analytic equation for the nose region of this geometry is an ellipsoid, the nose radii of curvature in the XZ- and YZ-planes are given by equations (D.10) and (D.11), respectively. Based on the specified input parameters (and the resulting values for a, b, and c in ref. 14) for this case, these relations yield
$$R_{XZ}^{*}$$.6836643 R_{YZ}^{*} .4499019. The computed distribution of the nose radii of curvature, based on these values for the principle radii of curvature, is presented in Table 5. Also presented in Table 5 is the distribution obtained when the nose radius of curvature is not specified by the user. The two distributions are found to be virtually identical. This is to be expected as shown in the following argument. The two cross sections chosen to model the nose region are indeed within the ellipsoidal nose region of the AFE geometry. Therefore, they are symmetric about the XZ-plane (Figure 14.17). As a result, the coefficients for the upper and lower portions of a given meridional pair should be identical. Thus, when the nose radius of curvature is determined as part of the solution, not only is $D_1 = -D_{11}$ as assigned by the program, but the symmetry causes $B_1 \approx B_{11}$. On the other hand, when the nose radius of curvature is specified, the symmetry causes $B_1 \approx B_1$ and $D_1 \approx -D_1$. Thus, the distributions of the nose radii of curvature should be nearly identical for the two nose region definitions. In order to validate this AFE surface-fit, the body radii and partial derivatives as calculated from the model are compared with their corresponding analytic values in Tables 6 and 7. As a further test, the locations of these comparisons are chosen so as not to coincide with the cross sections and meridional cuts which were actually curve-fit to generate the model. The results of this comparison, in general, show excellent agreement for the body radii, very good agreement for the first partial derivatives, and for the most part, inconsistent agreement for the second partial derivatives (see Tables 6 and 7). So in its current form, a model developed using this geometry package should meet the needs of a flowfield code which requires the geometry subroutine to calculate the surface coordinates and even first partial derivatives. However, the constructed model may not serve satisfactorily when the second partial derivatives must also be provided by the geometry subroutine. The proper spacing and density of the input data can be crucial to the development of acceptable cross-sectional curve-fits. In each cross section, data points should be placed in the upper and lower planes of symmetry, at each discontinuity and inflection point, and at the beginning and end points of any line segments. These special data point locations will ultimately be defined to be control points (Figure 14.18) in the cross-sectional curve-fitting process. (Recall that each pair of control points define the end points of the arc which connects them.) In addition, at least one intermediate data point (Figure 14.19) should be located between each of these data points (except for between those data points which define the ends of a line segment) in order to provide the fifth constraint for the conic equation (two end points, two end slopes, and an intermediate point). Including two or more such intermediate points requires a least-squares solution to the given arc. general, a minimal number of intermediate points is recommended since overspecification can actually hamper the curve-fitting process, and the resulting fit may actually be inferior to a fit obtained from using fewer data points. The guidelines of the above paragraph are directly applicable to the wing cross sections as well. And since the same least-squares curve-fitting technique is used in blending the fuselage and wing cross sections in the longitudinal and spanwise directions, respectively, these guidelines may also be applied to these cases, recognizing that the data points are now actually intersections between the meridional (or spanwise) cuts and the fuselage (or wing) cross sections. Thus, for an optimal fuselage surface blending, the cross sections of data should be located at each longitudinal discontinuity and inflection point, and at the beginning and end points of any longitudinal line segments. As with the cross sections, at least one intermediate point should be located between each of these points. In addition, several cross sections should be clustered near the nose in order to provide a good nose region definition. These criteria provide that, in general, only a few wing cross sections are necessary for a good wing surface-fit. In fact, a simple wing (for example, a wing with linearly varying twist and taper, and no breaks in the planform) may be accurately surface-fit using only two wing sections--one at the wing root and one at the wing tip. ## Section 15: Concluding Remarks An interactive, user-friendly, completely menu-driven code for surface-fitting arbitrary geometries has been developed. Provisions have been made to handle bodies, wings, and wing-body combinations. The present method calculates first and second partial derivatives, in addition to the body radius, for any point on the configuration. Geometry comparisons for the Space Shuttle and a proposed Aeroassist Flight Experiment (AFE) geometry show good agreement between the values calculated from the models and those of the input coordinates (Space Shuttle) and actual geometry (AFE). Numerical results show that the accuracy of the geometry model can have a significant effect on the flowfield calculations. # Appendix A: Evaluation of the Local Conic Equation Coefficients Repeating equation (2.2), the general conic equation in local coordinates is $$A x^{2} + B xy + C y^{2} + D x + E y = 0$$ (A.1) which inherently passes through the first control point (x = 0, y = 0). Let $x = x_{CP}$ be the location of the second control point (which recall also lies on the x-axis). The constraint that the curve pass through this point $(x_{CP}, 0)$ yields $$D = -A x_{CP}$$ (A.2) To find the slope in this local system, differentiate equation (A.1) with respect to x: $$\frac{dy}{dx} = \frac{A x_{CP}^{-2} A x - B y}{B x + 2 C y + E}$$ (A.3) Apply equation (A.3) at the first control point, and define it to be the beginning slope, $\mathbf{m}_{\rm h}$. This yields $$m_{b} = \frac{dy}{dx}\Big|_{0.0} = \frac{A \times_{CP}}{E}$$ (A.4) so that $$E = \frac{A \times_{CP}}{m_{b}} \tag{A.5}$$ Similarly, apply equation (A.3) at the second control point, and define it to be the end slope, m_{Δ} . This yields $$m_{e} = \frac{dy}{dx}\Big|_{x_{CP},0} = \frac{-A x_{CP}}{B x_{CP} + E}$$ (A.6) so that $$B = -A \left[\frac{1}{m_b} + \frac{1}{m_e} \right] \tag{A.7}$$ From these relations, it is seen that the end slopes of an arc do not affect the coefficient C, and vice versa. As mentioned earlier, the slope at a given control point may be left arbitrary by the user, in which case the global slope for the resulting arc equations will be continuous with adjacent segments across this control point. Reference 9 establishes the following relations at control point "j" (denoted by the subscript "j") to insure these conditions: $$\frac{A_{j}}{m_{e_{j}}} = \frac{A_{j}\cos\Delta\theta_{j+1} - A_{j+1}}{\sin\Delta\theta_{j+1}}$$ (A.8) and $$\frac{A_{j}}{m_{b_{j}}} = \frac{A_{j-1} - A_{j}\cos\Delta\theta_{j}}{\sin\Delta\theta_{j}}$$ (A.9) where $\Delta\theta$ is the difference in the orientation of the two adjacent local coordinate systems (Figure A.1). Substitute equations (A.2), (A.5), (A.7), (A.8), and (A.9) into equation (A.1) to obtain $$\alpha_{j}^{A}_{j-1} + \beta_{j}^{A}_{j} + \gamma_{j}^{A}_{j+1} + C_{j}^{2}_{j} = 0$$ (A.10) where $$\alpha_{j} = \frac{x_{CP}y - xy}{\sin \Delta \theta_{j}}$$ (A.11) $$\beta_{j} = x^{2} + xy \left(\cot \Delta \theta_{j} - \cot \Delta \theta_{j+1}\right) - x_{CP}y \cot \Delta \theta_{j} - x_{CP}x$$ (A.12) $$\gamma_{j} = \frac{x y}{\sin \Delta \theta_{j+1}} \tag{A.13}$$ **Note:** The above relations are for arcs where both end slopes have been left arbitrary. The values of these parameters for the arcs where either one or both end slopes is specified are given in Reference 9. There are two unknowns (A_j , C_j) for each arc where both end slopes have been left arbitrary (but forced to be continuous across the control point, recall). Therefore, one intermediate data point for each arc, along with the continuous slope requirement, will constrain the conic equation (if, in fact, these conditions may be satisfied by a conic). Since in general there will be more than one data point between two control points, these curves are overdetermined, and a least-squares solution of equation (A.10) is sought (Reference 9). The equation for each arc as determined from the above procedure must be checked for complex roots. It is shown in reference 9 that no complex roots occur within the arc if $$A_{j}^{C}_{j} \ge (A_{j}^{m}_{b_{j}}) (A_{j}^{m}_{e_{j}})$$ (A.14) This inequality is checked within the program. If it is not satisfied, then $\mathrm{C}_{\mathtt{i}}$ is replaced by a value which satisfies $$A_{j}C_{j} = (A_{j}/m_{b_{j}}) (A_{j}/m_{e_{j}})$$ (A.15) **Note:** Since as mentioned before, the value of C does not affect the end slopes of its arc, this substitution does not affect the fitting equations of the arcs adjacent to the arc where this change is made. With the values of A_j and C_j for each arc defined, the values of D_j , E_j , and B_i are found from equations (A.2), (A.5), and (A.7), respectively. Given one coordinate of a desired location, in using equation (A.1), a quadratic equation is encountered in the solution for the unknown coordinate. A choice between the "+" or "-" sign must be made beforehand. Reference 9 establishes that the proper sign to use here is the "+" sign if $$A_j/m_{b_j} > 0$$ and $A_j/m_{e_j} < 0$ (A.16) and the "-" sign if $$A_j/m_{b_j} < 0$$ and $A_j/m_{e_j} > 0$ (A.17) Appendix B: Proper Sign Selection in Using the Global Conic Equation Define $$r = \{ (X - X_p)^2 + (Y - Y_p)^2 \}^{1/2}$$ (B.1) and $$\phi_r = \tan^{-1} \left[\frac{Y - Y_r}{X - X_r} \right], \quad 0 \leq \phi_r \leq 2\pi$$ (B.2) where (X_n, Y_n) may be any
reference point, so that $$X = X_n + r \cos \phi_n \tag{B.3}$$ and $$Y = Y_r + r \sin\phi_r \tag{B.4}$$ Now substitute equations (B.3) and (B.4) into equation (2.1) to get $$\varepsilon r^2 + \zeta r + \eta = 0 ag{B.5}$$ where $$\varepsilon = A_1 \cos^2 \phi_r + A_2 \sin \phi_r \cos \phi_r + A_3 \sin^2 \phi_r$$ (B.6) $$\zeta = (2 A_1 X_r + A_4 + A_2 Y_r) \cos \phi_r$$ + $$(2 A_3 Y_r + A_5 + A_2 X_r) \sin \phi_r$$ (B.7) and $$\eta = A_1 X_r^2 + A_2 X_r Y_r + A_3 Y_r^2 + A_4 X_r + A_5 Y_r + A_6$$ (B.8) Note that η is constant for a given arc (provided the reference point is fixed). Given one coordinate of a desired location, in using equation (B.5), a quadratic equation is encountered in the solution for the unknown coordinate. A choice between the "+" or "-" sign must be made beforehand. An outline of the development of the criteria for this selection is shown below. Apply equation (B.5) at the control point at the end of arc "j-1" to obtain $$\eta = -\left[\varepsilon_{j}r_{j}^{2} + \zeta_{j}r_{j}\right] \tag{B.9}$$ Substitute equation (B.9) back into equation (B.5) to obtain $$\varepsilon \, \mathring{r}^2 + \zeta \, \mathring{r} - \left[\varepsilon_j \, \mathring{r}_j^2 + \zeta_j \, \mathring{r}_j\right] = 0 \tag{B.10}$$ Solve for r to get $$\tilde{r} = \frac{-\zeta + \left\{ \zeta^2 + 4 \varepsilon \left[\varepsilon_j \tilde{r}_j^2 + \zeta_j \tilde{r}_j \right] \right\}^{1/2}}{2 \varepsilon}$$ (B.11) Evaluate equation (B.11) at the control point at the end of the current arc to obtain $$\vec{r}_{j} = \frac{-\zeta_{j} + \left\{ \zeta_{j}^{2} + 4 \varepsilon_{j} \zeta_{j} \vec{r}_{j} + 4 \varepsilon_{j}^{2} \vec{r}_{j}^{2} \right\}^{1/2}}{2 \varepsilon_{j}}$$ (B.12) which can be written as $$\tilde{r}_{j} = \frac{-\zeta_{j} + \left\{ \left(2 \varepsilon_{j} \tilde{r}_{j} + \zeta_{j}\right)^{2} \right\}^{1/2}}{2 \varepsilon_{j}}$$ (B.13) In accordance with equation (B.13), use the "+" sign when $$2 \epsilon_{j} \epsilon_{j} + \epsilon_{j} > 0$$ (B.14) and the "-" sign when $$2 \epsilon_j \tilde{r}_j + \zeta_j < 0$$ (B.15) # Appendix C: Derivation of Conic Fitting Equation for Nose Region The general conic equation in a meridional half-plane can be written $$A_1r^2 + A_2r Z + A_3Z^2 + A_4r + A_5Z + A_6 = 0.$$ (C.1) In order for this equation to pass through the origin, $A_6 = 0$. Now rewrite equation (C.1) as $$r^{2} + B_{k}Z^{2} + CZ + D_{k}rZ + A_{k}r = 0.$$ (C.2) where $$B_k = \frac{A_3}{A_1}$$, $C = \frac{A_5}{A_1}$, $D_k = \frac{A_2}{A_1}$, and $A_k = \frac{A_4}{A_1}$. Differentiate equation (C.2) with respect to Z to obtain $$\frac{dr}{dZ} = -\frac{D_k r + 2 B_k Z + C}{2 r + D_k Z + A_k}$$ (C.3) At the nose (r=0, Z=0) this gives $$\frac{\mathrm{dr}}{\mathrm{dZ}} \Big|_{\mathrm{nose}} = -\frac{\mathrm{C}}{\mathrm{A}_{\mathrm{k}}} \tag{C.4}$$ For a blunt body, $r_Z^{\to} \infty$ at the nose. This condition is satisfied if $A_{k}=0$ and C $\neq 0$. Thus, for a blunt body, the nose fit equation is $$r^{2} + B_{k}Z^{2} + CZ + D_{k}rZ = 0.$$ (C.5) # Appendix D: Ellipsoidal Nose Radius of Curvature Distribution The equation for an ellipsoid with its center at $(0,0,\frac{c}{2})$ is $$\left[\frac{Z-c}{c}\right]^2 + \left[\frac{X}{a}\right]^2 + \left[\frac{Y}{b}\right]^2 = 1 \tag{D.1}$$ Use the polar transformation $$X = r \cos \phi$$ and $Y = r \sin \phi$ (D.2) to obtain $$\left[\frac{Z-c}{c}\right]^{2} + \frac{r^{2}\cos\phi}{a} + \frac{r^{2}\sin\phi}{b} = 1$$ (D.3) Rearrange equation (D.3) to obtain $$r^2 = Q \{1 - [Z/c - 1]^2\}$$ (D.4) where $$Q = \begin{bmatrix} \frac{\cos \phi}{a} + \frac{\sin \phi}{b} \end{bmatrix}^{-1}$$ (D.5) Differentiate equation (D.4) with respect to Z to obtain $$r r_{Z} = -\frac{Q}{c} \left[\frac{Z}{c} - 1 \right]$$ (D.6) Differentiate equation (D.6) with respect to Z to obtain $$r r_{ZZ} + (r_Z)^2 = -\frac{Q}{c^2}$$ (D.7) The definition of the radius of curvature is $$\frac{1}{R} = \frac{|r_{ZZ}|}{\left[1 + (r_Z)^2\right]^{3/2}} = \frac{|r^3 r_{ZZ}|}{\left[r^2 + (r r_Z)^2\right]^{3/2}}$$ (D.8) By using the above values for r_Z and r_{ZZ} , the radius of curvature at the nose (where $r \rightarrow 0$ as $Z \rightarrow 0$) is found to be $$R^{-1} = \frac{c}{Q} = c \left[\frac{\cos \phi}{a} + \frac{\sin \phi}{b} \right]$$ (D.9) In the XZ-plane ($\phi = 0$) this gives $$R^{-1}_{XZ} = \frac{c}{a}$$ (D.10) and in the YZ-plane ($\phi = \pm \pi/2$) this gives $$R_{YZ}^{-1} = \frac{c}{b} \tag{D.11}$$ Substitute equations (D.10) and (D.11) into equation (D.9) to get $$R^{-1} = \frac{\cos^2 \phi}{R_{XZ}} + \frac{\sin^2 \phi}{R_{YZ}}$$ (D.12) When option (2) of the Nose Radius of Curvature Menu is chosen, the user must specify values for $R_{\chi Z}$ and $R_{\chi Z}$. Then for a given meridional (ϕ = constant) cut, the value for $R(\phi)$ is defined by equation (D.12). If option (1) of this menu is exercised, then equation (D.12) gives R = $R_{\chi Z}$ = $R_{\chi Z}$ where this value must be supplied by the user. ## References - 1. Weilmuenster, K.J. and Hamilton, H.H. II, "Calculations of Inviscid Flow Over Shuttle-Like Vehicles at High Angles of Attack and Comparisons with Experimental Data," NASA TP-2103, May 1983. - 2. DeJarnette, F.R. and Hamilton, H.H., II, "Inviscid Surface Streamlines and Heat Transfer on Shuttle-Type Configurations," Journal of Spacecraft and Rockets, Volume 10, May 1973, pp. 314-321. - 3. Margason, R.J. and Lamar, J.E., "Vortex-Lattice Fortran Program for Estimating Subsonic Aerodynamic Characteristics of Complex Planforms," NASA TN D-6142, February 1971. - 4. Woodward, F.A., "Analysis and Design of Wing-Body Combinations at Subsonic and Supersonic Speeds," Journal of Aircraft, Volume 5, Number 6, November-December 1968, pp. 528-534. - 5. Coons, S.A., "Surfaces for Computer-Aided Design of Space Forms," Massachusetts Institute of Technology, MAC-TR-41, (Contract No. AF-33(600)-42859), June 1967. - 6. Bezier, P., <u>Numerical Control Mathematics and Applications</u>, John Wiley and Sons, New York, 1972. - 7. DeJarnette, F.R., "Calculation of Inviscid Surface Streamlines and Heat Transfer on Shuttle Type Configurations." Part I.-Description of Basic Method, NASA CR-111921, August 1971. - 8. Vachris, A.F. and Yeager, L., "QUICK-GEOMETRY, A Rapid Response Method for Mathematically Modeling Configuration Geometry." Applications of Computer Graphics in Engineering, NASA SP-390, October 1975, pp. 49-73. - 9. DeJarnette, F.R. and Ford, C.P., "Surface Fitting Three-Dimensional Bodies." Applications of Computer Graphics in Engineering, NASA SP-390, October 1975, pp. 447-474. - 10. Sliski, N.J., "A Numerical Technique for Describing Three-Dimensional Surfaces," AFWAL-TR-83-3038, September 1983. - 11. Perkins, J.N., "An Interactive Method for Surface Fitting Three-Dimensional Bodies," AIAA-83-0220, January 1983. - 12. Crisp, V.K., Rehder, J.J., and Schwing, J.L., "Intersection of Three-Dimensional Geometric Surfaces," NASA TP-2454, July 1985. - 13. Thompson, R.A., "Three-Dimensional Viscous-Shock-Layer Applications for the Space Shuttle Orbiter," AIAA-85-0246, January 1985. - 14. Cheatwood, F.M., DeJarnette, F.R., and Hamilton, H.H. II, "Geometrical Description for a Proposed Aeroassist Flight Experiment Vehicle," NASA TM-87714, July 1986. Table 1: Sample Output for Cross-Sectional Curve-Fit CROSS SECTION 27: Z - 562. Table 2: Comparison for the Nose Region of the Shuttle | Х | Y | φ(deg) | r
input | r
ASTUD | r _{QUICK} | Q/A* | |--|---|---|--|--|--|---| | | | Z | = 2.0000 | | | | | 0.0000
2.2730
4.9490
7.1930
9.0060
10.852
11.781
12.311
12.355
12.410
12.023
10.762
9.4790
6.8590
5.1000
2.0160
0.0000 | 12.843 12.454 11.636 10.364 8.6390 5.5870 3.8400 .31300 -1.4560 -3.6680 -5.8900 -8.5770 -10.379 -11.772 -12.258 -12.777 -12.833 | 90.000
79.657
66.959
55.238
43.808
27.241
18.053
1.4564
-6.7211
-16.466
-26.100
-38.554
-47.595
-59.773
-67.410
-81.034
-90.000 | 12.843 12.660 12.645 12.616 12.480 12.206 12.391 12.315 12.440 12.941 13.388 13.762 14.056 13.624 13.277 12.935 12.833 | 9.7835
9.8060
9.8530
9.8748
9.8705
9.7845
9.7082
9.8046
10.022
10.351
10.588
10.561
10.369
10.223
10.019
9.9728 | 9.7980
9.7980
9.7980
9.7980
9.7980
9.7980
9.7980
9.7980
9.7980
9.7980
9.7980
9.7980
9.7980 | Q A A A A A A A A A A A A A A A A A A A | | | | Z | = 12.000 | | | | | 0.0000
4.7280
9.1830
12.763
16.375
19.576
21.914
22.904
23.452
23.588
21.946
20.271
15.912
12.416
8.0240
3.6120
0.0000 | 23.456
23.130
21.908
20.223
17.212
12.863
7.6080
3.2060
-1.2060
-6.9560
-12.306
-16.328
-19.087
-20.941
-22.373
-22.920
-23.059 | 90.000 78.447 67.258 57.743 46.428 33.308 19.146 7.9682 -2.9438 -16.431 -29.281 -38.851 -50.184 -59.336 -70.270 -81.044 -90.000 |
23.456
23.608
23.755
23.914
23.757
23.424
23.197
23.127
23.483
24.592
25.161
26.029
24.850
24.345
23.768
23.768
23.203
23.059 | 23.456
23.559
23.738
23.824
23.753
23.474
23.191
23.197
23.539
24.592
25.569
25.627
25.084
24.427
23.686
23.197
23.059 | 23.117
23.104
23.075
23.057
23.143
23.385
23.712
24.161
24.622
24.689
24.964
24.608
23.820
22.977
22.466
22.331 | A A A A A A A A A A A A A A | ^{*} This is a "quick-reference" column. An entry of "A" indicates the ASTUD results are closer to the input data point, while a "Q" indicates the QUICK results are closer. Table 2 (continued) | Χ | Y | φ(deg) | r
input | ^r ASTUD | rQUICK | Q/A | |--------|---------|---------|------------|--------------------|--------|-----| | | | Z | = 22.000 | | | | | 0.0000 | 31.413 | 90.000 | 31.413 | 31.413 | 31.275 | Α | | 5.4990 | 31.106 | 79.975 | 31.588 | 31.606 | 31.209 | Α | | 11.711 | 30.362 | 68.908 | 32.542 | 32.091 | 31.006 | Α | | 17.531 | 27.397 | 57.385 | 32.526 | 32.503 | 30.718 | Α | | 22.044 | 23.517 | 46.852 | 32.233 | 32.458 | 30.469 | Α | | 26.156 | 17.857 | 34.322 | 31.670 | 31.864 | 30.298 | Α | | 29.413 | 10.851 | 20.250 | 31.351 | 31.093 | 30.390 | Α | | 30.428 | 5.1210 | 9.5533 | 30.856 | 30.874 | 30.726 | Α | | 31.011 | -1.0610 | -1.9595 | 31.029 | 31.260 | 31.385 | Α | | 31.624 | -8.5700 | -15.163 | 32.765 | 32.765 | 32.313 | Α | | 30.006 | -15.244 | -26.932 | 33.656 | 33.710 | 32.374 | Α | | 26.568 | -19.748 | -36.623 | 33.104 | 33.235 | 32.512 | Α | | 21.783 | -23.397 | -47.046 | 31.967 | 32.084 | 32.064 | Q | | 16.093 | -26.181 | -58.422 | 30.732 | 30.703 | 30.915 | Α | | 10.384 | -28.081 | -69.706 | 29.939 | 29.594 | 29.883 | Q | | 4.6440 | -28.654 | -80.794 | 29.028 | 28.932 | 29.255 | Α | | 0.0000 | -28.754 | -90.000 | 28.754 | 28.754 | 29.088 | Α | Table 3: Shuttle Comparison Aft of the Nose Region | X | Y | φ(deg) | r
input | ^r ASTUD | r _{QUICK} | Q/A* | |--|---|---|--|--|--|-----------------------------| | | | Z | = 32.000 | | | | | 0.0000
8.0950
16.095
22.825
29.161
32.382
35.188
36.649
37.225
37.436
35.406
31.540
25.876
19.741
12.703
5.6350
0.0000 | 38.049
37.350
35.753
31.473
24.972
19.289
12.270
6.1060
07700
-9.8070
-18.259
-23.653
-27.758
-30.545
-32.468
-33.063
-33.187 | 90.000
77.771
65.764
54.049
40.575
30.781
19.224
9.4590
11852
-14.680
-27.280
-36.868
-47.010
-57.126
-68.632
-80.328
-90.000 | 38.049 38.217 39.209 38.878 38.392 37.692 37.266 37.154 37.225 38.699 39.837 39.424 37.948 36.369 34.865 33.540 33.187 | 38.002
37.933
38.496
38.796
38.395
37.748
37.169
36.712
36.909
39.054
40.310
39.431
38.326
37.361
35.977
34.921
34.593 | 37.933
37.750
37.282
36.707
36.133
35.899
35.923
36.253
36.886
38.342
38.667
38.729
37.872
36.497
35.119
34.254
34.026 | A A A A A A A A Q Q Q Q Q Q | | | | Z | = 42.000 | | | | | 0.0000 7.4690 14.582 20.859 26.276 33.991 38.671 40.698 42.320 42.578 40.170 35.920 30.306 23.303 15.392 7.4570 0.0000 | 43.809
43.147
42.017
39.093
35.260
28.393
19.229
9.9910
58500
-9.8720
-18.791
-25.105
-30.129
-32.979
-34.969
-36.075
-36.741 | 90.000
80.179
70.861
61.917
53.306
39.872
26.439
13.793
79196
-13.054
-25.070
-34.950
-44.832
-54.755
-66.243
-78.321
-90.000 | 43.809
43.789
44.475
44.310
43.974
44.289
43.188
41.906
42.324
43.707
44.348
43.824
42.734
40.381
38.207
36.838
36.741 | 43.981
44.144
43.819
44.073
44.094
43.749
43.243
41.925
41.825
43.801
45.088
44.773
43.221
41.897
39.887
38.853
38.307 | 43.807
43.630
43.176
42.571
41.940
41.087
40.646
40.785
41.756
43.297
44.115
44.168
43.155
41.426
39.615
38.387
37.988 | 0044444440000000 | ^{*} This is a "quick-reference" column. An entry of "A" indicates the ASTUD results are closer to the input data point, while a "Q" indicates the QUICK results are closer. Table 3 (continued) | X | Y | φ(deg) | r
input | r
ASTUD | r _{QUICK} | Q/A | |--|---|---|--|--|--|-----------------------------------| | | | Z = | = 52.000 | | | | | 0.0000
8.3950
17.296
25.339
33.879
40.235
44.424
46.393
47.450
47.650
46.062
41.360
33.977
26.512
18.586
8.4310
0.0000 | 49.110
48.408
45.935
42.118
35.655
27.821
17.729
8.0340
35200
-10.082
-18.965
-27.027
-33.816
-36.624
-38.556
-39.650
-40.264 | 90.000
80.162
69.367
58.968
46.463
34.662
21.756
9.8246
42503
-11.947
-22.378
-33.163
-44.864
-54.099
-64.264
-77.996
-90.000 | 49.110
49.131
49.083
49.153
49.184
48.917
47.831
47.083
47.451
48.705
49.813
49.408
47.937
45.213
42.802
40.536
40.264 | 49.332
49.341
48.957
49.206
48.962
48.456
47.546
46.139
48.176
49.506
49.616
47.365
49.616
47.365
41.189
41.826
41.194 | 49.189
48.952
48.226
47.261
46.085
45.247
44.873
45.175
46.004
47.626
48.866
49.086
47.516
45.479
43.478
41.729
41.237 | Q Q A A A A A A A A A A Q A A Q A | | | | Z : | = 62.000 | | | | | 51.150
50.335
48.187
46.039
42.989
38.599
34.195
30.660
26.244
22.258
17.377
13.391
9.3920
4.0660
0.0000 | -11.501
-16.402
-21.324
-26.245
-30.291
-33.913
-36.646
-38.033
-39.877
-40.826
-41.344
-42.293
-42.354
-42.878
-42.946 | -12.672 -18.049 -23.871 -29.686 -35.169 -41.302 -46.982 -51.126 -56.650 -61.401 -67.203 -72.431 -77.497 -84.583 -90.000 | 52.427
52.940
52.694
52.589
51.381
50.122
48.852
47.738
46.499
44.847
44.362
43.383
43.070
42.946 | 52.431
53.212
53.737
53.754
53.351
52.023
50.544
49.272
47.722
46.579
45.467
45.041
44.332
43.731
43.593 | 51.848
52.750
53.410
53.665
53.413
52.268
50.792
49.662
48.226
47.117
45.969
45.149
44.555
44.060
43.946 | A Q Q Q A A A A A A A A A A A | | | | Z | = 87.000 | | | | | 60.328
59.469
57.272
53.741
50.205 | -14.659
-20.885
-26.228
-31.578
-35.594 | -13.658
-19.351
-24.606
-30.438
-35.336 | 62.083
63.030
62.992
62.332
61.542 | 64.632
62.749
63.366
62.695
62.189 | 61.169
62.437
63.342
63.703
62.845 | Q
A
Q
A
A | Table 3 (continued) | X | Y | φ(deg) | rinput | r _{ASTUD} | r _{QUICK} | Q/A | |--|---|---|--|---|--|-------------------------------| | | | Z = 87.00 | 00 (continue | ed) | | | | 46.224
40.459
36.025
30.699
24.926
19.595
15.598
10.267
5.3780
0.0000 |
-39.612
-42.306
-44.548
-45.907
-46.822
-47.292
-47.755
-48.224
-48.247 | -40.595
-46.278
-51.038
-56.229
-61.971
-67.494
-71.912
-77.981
-83.640
-90.000 | 60.875
58.538
57.292
55.226
53.043
51.191
50.238
49.305
48.546
48.718 | 60.681
57.989
55.796
53.920
52.106
50.732
50.102
49.098
48.529
48.302 | 60.983
58.659
56.750
54.847
53.036
51.615
50.708
49.793
49.276
49.075 | Q Q Q Q Q A A A Q | | | | Ζ : | = 112.00 | | | | | 67.243
67.215
65.851
64.045
60.906
55.994
50.640
44.847
39.949
33.273
27.936
22.156
16.821
11.044
4.8230
0.0000 | -12.631 -17.963 -23.733 -29.057 -34.373 -38.791 -42.763 -45.843 -47.595 -49.337 -50.198 -50.611 -51.028 -50.997 -50.964 -51.835 | -10.639 -14.962 -19.819 -24.404 -29.439 -34.713 -40.179 -45.629 -49.991 -56.004 -60.903 -66.358 -71.756 -77.781 -84.594 -90.000 | 68.419
69.574
69.997
70.328
69.936
68.118
66.280
64.131
62.139
59.508
57.448
55.248
53.729
51.192
51.835 | 69.479 70.502 71.165 71.831 70.927 68.316 66.013 63.836 61.659 58.965 57.088 55.243 53.918 52.775 52.031 51.850 | 68.375
69.555
70.672
71.343
71.412
70.132
67.507
64.596
62.361
59.608
57.704
55.958
54.609
53.532
52.837
52.669 | Q Q Q A A A A Q Q Q A A A A A | | | | Z : | = 137.00 | | | | | 75.104
74.216
72.882
71.105
68.883
66.661
64.439
61.328
54.217
47.551
40.441 | -17.164
-22.496
-27.829
-33.162
-35.829
-38.495
-40.717
-43.383
-47.383
-49.605
-50.938 | -12.873
-16.863
-20.899
-25.003
-27.481
-30.005
-32.288
-35.275
-41.152
-46.211
-51.553 | 77.040
77.551
78.014
78.458
77.644
76.978
76.225
75.121
72.004
68.715
65.040 | 79.232
78.264
78.560
78.625
77.959
77.081
75.084
73.510
70.473
68.136
65.309 | 76.406
77.532
78.195
78.317
78.083
77.569
76.828
75.406
71.766
68.527
65.390 | Q Q Q A A Q Q Q A | Table 3 (continued) | X | Y | φ(deg) | r
input | r _{ASTUD} | ^r QUICK | Q/A | |--|--|---|--|--|--|---------------------------------| | | | Z = 137.0 | 0 (continued |) | | | | 34.219
27.998
21.776
11.999
6.2220
0.0000 | -52.272
-53.160
-53.605
-54.938
-54.938 | -56.790
-62.225
-67.891
-77.680
-83.538
-90.000 | 62.476
60.082
57.859
56.233
55.289
54.938 | 62.704
60.417
58.140
55.666
54.920
54.631 | 62.723
60.415
58.496
56.279
55.574
55.308 | A
Q
A
Q
Q
A | | | | Z = | 162.00 | | | | | 81.326
80.882
79.548
77.326
74.216
70.660
66.216
59.106
49.773
43.552
37.774
27.109
19.998
13.332
7.1100
0.0000 | -18.052
-22.941
-29.162
-34.051
-38.495
-41.606
-45.161
-48.716
-51.383
-52.716
-54.049
-55.382
-55.827
-56.271
-56.716
-56.893 | -12.515 -15.835 -20.133 -23.767 -27.415 -30.490 -34.295 -39.496 -45.912 -50.438 -55.051 -63.919 -70.292 -76.671 -82.855 -90.000 | 83.305
84.073
84.725
84.491
83.606
81.999
80.150
76.595
71.537
68.379
65.941
61.661
59.301
57.829
57.160
56.893 | 83.191
84.335
84.825
84.195
83.171
82.227
79.725
76.164
72.047
69.599
66.953
62.610
59.914
58.145
57.220
56.837 | 83.292
84.346
84.964
84.789
83.967
82.764
80.606
76.800
72.028
68.992
66.274
62.150
60.024
58.536
57.661
57.313 | Q A A A Q A A Q Q Q Q Q A A A A | | | | Z = | 182.00 | | | | | 85.398
83.585
79.553
74.196
66.179
58.611
50.603
43.041
34.592
25.255
17.256
9.2560
0.0000 | -20.614
-29.495
-37.479
-43.679
-48.091
-51.172
-53.362
-55.110
-56.409
-57.705
-57.673
-57.641
-58.051 | -13.571
-19.437
-25.226
-30.485
-36.005
-41.124
-46.520
-52.010
-58.482
-66.363
-73.343
-80.877
-90.000 | 87.851
88.636
87.939
86.098
81.807
77.806
73.540
69.926
66.171
62.990
60.199
58.379
58.051 | 87.410
88.848
88.096
85.585
82.390
78.167
74.192
70.979
67.166
63.392
60.423
58.905
58.263 | 88.844
89.978
88.991
86.489
82.442
78.103
73.770
69.915
66.172
62.731
60.607
59.188
58.592 | A A Q A Q Q Q Q A A A A | Table 3 (continued) | X | Y | φ(deg) | r
input | rASTUD | r _{QUICK} | Q/A | |--|---|---|--|--|--|---------------------------------------| | | | Ζ = | = 187.00 | | | | | 86.361
86.316
84.049
80.445
73.731
64.353
57.670
49.650
42.526
34.965
25.625
17.179
0.0000 | -20.060
-25.837
-31.597
-37.790
-43.960
-49.664
-51.834
-54.438
-56.160
-56.989
-57.805
-58.184
-58.937 | -13.077 -16.664 -20.603 -25.162 -30.804 -37.659 -41.949 -47.634 -52.866 -58.469 -66.092 -73.551 -90.000 | 88.660
90.100
89.792
88.879
85.841
81.289
77.541
73.679
70.444
66.860
63.230
60.667
58.937 | 88.209
89.776
89.820
89.088
86.317
81.871
78.136
74.103
70.931
67.600
63.912
60.707
58.578 | 89.876
90.938
91.093
90.045
87.141
81.700
77.975
73.413
69.786
66.550
63.160
60.860
58.875 | A A A A Q Q Q A Q Q A Q | | | | Z | = 202.00 | | | | | 89.251
89.270
88.400
86.638
82.664
77.352
69.371
61.383
53.835
44.953
40.070
36.071
27.186
18.301
0.0000 | -19.040
-23.928
-28.820
-32.826
-39.508
-44.861
-49.781
-52.478
-54.285
-56.097
-57.449
-57.465
-58.388
-59.311
-59.382 | -12.042 -15.005 -18.057 -20.751 -25.545 -30.112 -35.663 -40.528 -45.238 -51.293 -55.105 -57.883 -65.033 -72.852 -90.000 | 91.259
92.421
92.979
92.648
91.620
89.419
85.384
80.758
76.453
71.886
70.043
67.848
64.407
62.070
59.382 | 91.137
92.558
93.101
92.884
92.169
88.999
85.917
81.219
77.118
73.197
70.723
69.016
65.528
61.818
59.430 | 92.906
93.943
94.388
94.212
92.704
90.014
85.383
80.829
76.667
72.006
69.507
67.891
64.484
61.875
59.652 | A A A A A A A A A A A A A A A A A A A | | | | Ζ = | = 222.00 | | | | | 94.214
94.658
94.214
94.214
93.325
91.547
87.548
81.771
69.327 | -18.052
-20.719
-23.385
-26.052
-29.162
-33.607
-40.273
-45.605
-51.383 | -10.847
-12.346
-13.940
-15.457
-17.353
-20.158
-24.703
-29.149
-36.545 | 95.928
96.899
97.073
97.750
97.775
97.521
96.367
93.629
86.293 | 94.927
96.297
96.449
97.539
97.294
96.943
95.985
93.844 | 96.343
96.895
97.486
97.875
98.094
97.902
96.386
93.618
86.760 | 99999999 | Table 3 (continued) | X | Y | φ(deg) | r
input | r _{ASTUD} | r _{QUICK} | Q/A | |--|--|---|--|--|--|-----------------------------| | | | Z = 222.0 | 00 (continue | ed) | | | | 52.884
27.553
0.0000 | -56.716
-58.938
-60.272 | -47.002
-64.944
-90.000 | 77.546
65.060
60.272 |
77.137
66.748
60.364 | 76.757
65.574
60.542 | A
Q
A | | | | Ζ : | = 242.00 | | | | | 96.880
97.325
97.769
97.769
97.325
95.103
92.881
89.770
82.215
73.771
53.329
28.442
15.110
0.0000 | -18.052
-19.830
-21.608
-24.274
-27.829
-33.607
-37.606
-42.050
-47.828
-52.272
-58.049
-60.715
-61.604
-61.160 | -10.555 -11.516 -12.463 -13.943 -15.957 -19.462 -22.042 -25.099 -30.188 -35.320 -47.427 -64.899 -76.219 -90.000 | 98.547
99.325
100.13
100.74
101.23
100.87
100.21
99.130
95.115
90.413
78.827
67.047
63.430
61.160 | 99.478
99.402
99.640
100.06
100.89
100.91
100.26
99.250
95.180
89.668
77.911
67.451
62.704
61.082 | 99.635
99.992
100.36
100.92
101.38
101.28
100.54
99.013
95.115
89.834
77.613
66.465
62.796
61.293 | A A Q Q Q A A Q Q Q A A Q A | | | | Ζ : | = 262.00 | | | | | 99.835
100.74
101.20
100.76
100.80
99.059
96.871
93.790
88.935
80.084
62.796
37.937
17.502
0.0000 | -17.301
-19.961
-21.291
-22.627
-27.516
-32.417
-36.878
-40.901
-45.381
-50.337
-56.244
-59.986
-61.029
-61.601 | -9.8315 -11.207 -11.881 -12.656 -15.268 -18.121 -20.841 -23.562 -27.034 -32.152 -41.850 -57.689 -73.998 -90.000 | 101.32
102.70
103.41
103.27
104.49
104.23
103.65
102.32
99.844
94.590
84.301
70.976
63.489
61.601 | 103.47
102.67
102.87
103.11
104.45
104.97
104.00
102.74
100.71
94.871
83.942
71.114
63.824
61.601 | 102.77
103.28
103.54
103.86
104.68
104.70
103.94
102.53
99.932
94.860
83.968
70.954
64.003
61.932 | Q A Q A A Q Q Q Q Q Q A A | | | | Z = | = 282.00 | | | | | 103.55
104.88
105.77 | -17.608
-19.830
-21.608 | -9.6508
-10.707
-11.546 | 105.03
106.74
107.95 | 106.38
104.83
105.40 | 106.08
106.48
106.82 | 999 | Table 3 (continued) | Х | Y | φ(deg) | r | r _{ASTUD} | ^r QUICK | Q/A | |--|---|---|--|--|--|-----------------------| | | | Z = 282.0 | 00 (continue | d) | | | | 105.77
104.88
103.55
101.32
97.769
92.881
85.326
69.327
47.551
24.442
0.0000 | -24.718
-28.274
-31.829
-36.273
-41.161
-45.161
-49.161
-55.827
-59.382
-61.604
-62.048 | -13.154
-15.087
-17.087
-19.697
-22.831
-25.930
-29.949
-38.843
-51.313
-68.359
-90.000 | 108.62
108.62
108.33
107.62
106.08
103.28
98.475
89.011
76.074
66.276
62.048 | 106.01
107.40
108.25
107.80
105.84
103.08
99.384
87.891
76.123
66.527
62.022 | 107.50
108.06
108.09
107.40
105.63
103.09
98.961
88.373
76.148
66.398
62.479 | Q Q A A A Q Q Q A Q A | | | | Z = | 302.00 | | | | | 108.40
108.40
107.52
106.19
104.42
99.996
89.377
73.448
61.944
49.556
26.548
0.0000 | -22.566
-26.106
-30.088
-33.185
-36.283
-40.707
-47.787
-54.424
-57.078
-58.848
-61.060
-62.388 | -11.759
-13.540
-15.634
-17.354
-19.161
-22.151
-28.132
-36.538
-42.659
-49.899
-66.501
-90.000 | 110.73
111.50
111.65
111.26
110.55
107.96
101.35
91.414
84.232
76.934
66.582
62.388 | 107.16
107.94
109.81
110.58
112.14
108.98
102.54
91.462
84.707
77.857
67.903
62.444 | 110.31
111.09
111.50
111.32
110.68
108.78
102.81
92.282
85.050
78.011
67.632
62.903 | Q Q Q Q Q A A A A Q A | | | | Z = | 322.00 | | | | | 112.04
112.48
111.58
109.78
107.55
102.20
95.965
88.395
79.497
68.822
54.594
31.475
0.0000 | -23.309
-25.088
-29.529
-33.968
-36.627
-42.386
-46.810
-51.229
-54.311
-56.942
-59.117
-62.152
-62.939 | -11.752
-12.574
-14.824
-17.192
-18.806
-22.525
-26.002
-30.094
-34.340
-39.604
-47.278
-63.141
-90.000 | 114.44
115.24
115.42
114.92
113.62
110.64
106.77
102.17
96.278
89.324
80.469
69.667
62.939 | 107.96
108.31
109.92
111.47
111.10
110.55
106.32
101.73
95.566
88.804
80.868
69.331
62.865 | 113.72
114.09
114.84
114.60
113.90
111.03
107.24
102.06
96.353
89.524
81.119
69.697
63.326 | 000004400044 | Table 3 (continued) | X | Y | φ(deg) | r
input | r _{ASTUD} | r _{QUICK} | Q/A | |--|---|---|--|--|--|----------------------------| | | | Ζ = | 342.00 | | | | | 115.15
115.59
115.14
112.90
109.77
105.31
99.072
91.502
84.380
75.929
58.140
32.796
0.0000 | -24.261
-26.484
-29.594
-33.585
-38.017
-42.445
-46.865
-50.837
-53.921
-55.667
-59.156
-62.616
-62.939 | -11.897
-12.905
-14.415
-16.567
-19.103
-21.952
-25.316
-29.056
-32.580
-36.247
-45.496
-62.356
-90.000 | 117.68
118.59
118.88
117.79
116.17
113.54
109.60
104.68
100.14
94.149
82.944
70.685
62.939 | 108.22
108.64
109.48
110.41
111.61
112.77
108.75
104.20
99.481
93.806
83.298
70.287
63.287 | 117.19
117.66
118.20
118.07
116.76
114.19
110.18
105.08
100.05
94.870
83.625
70.611
63.749 | 0000000004404 | | | | Z = | 362.00 | | | | | 105.27
100.35
90.084
77.596
57.989
39.744
19.727
0.0000 | -43.678
-46.733
-50.618
-54.478
-59.146
-61.163
-62.716
-63.835 | -22.534
-24.972
-29.332
-35.072
-45.566
-56.984
-72.539
-90.000 | 113.97
110.70
103.33
94.810
82.831
72.942
65.745
63.835 | 114.10
110.98
105.26
96.496
83.935
74.181
66.480
63.708 | 116.14
112.85
106.29
97.520
84.203
74.355
66.817
64.172 | A
A
A
A
A
A | | | | Z = | 402.00 | | | | | _ | -53.592
-55.692
-59.853
-62.713
-63.397
-62.952
-64.719 | -30.402
-33.905
-43.420
-53.815
-63.477
-63.311
-90.000 | 105.90
99.840
87.079
77.700
70.854
70.459
64.719 | | | A
A
A
A
A | | | | Z = | 432.00 | | | | | 99.845
85.124
68.635
37.033
0.0000 | -51.656
-56.373
-60.182
-64.258
-65.612 | -27.355
-33.514
-41.246
-60.044
-90.000 | 112.42
102.10
91.283
74.166
65.612 | 113.49
102.64
91.490
73.862
65.183 | 115.25
103.55
91.718
74.129
65.652 | A
A
Q
Q | Table 3 (continued) | Χ | Y | φ(deg) | r
input | r
ASTUD | ^r QUICK | Q/A | |--|--|--|--|--|--|-----------------------| | | | Ζ : | = 462.00 | | | | | 101.71
83.921
67.020
46.125
23.453
0.0000 | -53.532
-58.355
-61.849
-63.995
-66.134
-66.880 | -27.758
-34.813
-42.702
-54.217
-70.474
-90.000 | 114.94
102.22
91.197
78.885
70.169
66.880 | 115.39
102.06
90.872
79.082
69.550
65.815 | 116.69
102.74
90.863
79.014
69.748
66.286 | A
A
Q
Q
Q | | | | Ζ : | = 512.00 | | | | | 101.03
69.383
35.990
0.0000 | -57.074
-62.323
-65.765
-66.496 | -29.464
-41.932
-61.310
-90.000 | 116.03
93.264
74.969
66.496 | 115.22
93.831
75.155
66.869 | 116.15
93.596
75.302
67.344 | Q
Q
A
A | | | | Z = | = 562.00 | | | | | 100.52
71.087
35.920
0.0000 | -59.013
-64.250
-67.158
-68.735 | -30.416
-42.108
-61.860
-90.000 | 116.56
95.820
76.161
68.735 | 116.09
95.576
76.016
67.923 | 116.77
95.054
76.172
68.401 | Q A Q Q | | | | Z = | = 612.00 | | | | | 100.16
68.093
35.621
0.0000 | -61.084
-66.460
-68.719
-69.619 | -31.378
-44.305
-62.600
-90.000 | 117.32
95.150
77.403
69.619 | 115.53
94.451
76.741
68.976 |
117.09
93.669
76.921
69.458 | Q A Q Q | | | | Ζ : | - 662.00 | | | | | 100.46
71.922
38.105
0.0000 | -62.947
-68.218
-70.285
-70.503 | -32.070
-43.486
-61.536
-90.000 | 118.55
99.129
79.950
70.503 | 117.23
97.465
78.662
70.030 | 118.69
97.251
79.068
70.515 | QAQQ | | | | Z | 712.00 | | | | | 78.561
37.605
0.0000 | -67.141
-70.343
-71.392 | -40.518
-61.871
-90.000 | 103.34
79.764
71.392 | 104.17
79.687
71.084 | 104.31
80.235
71.573 | A
A
Q | Table 3 (continued) | Х | Y | φ(deg) | r
input | r
ASTUD | ^r QUISK | Q/A | |--------------------------------------|--|--|--------------------------------------|--------------------------------------|--------------------------------------|------------------| | | | Z = | - 762.00 | | | | | 100.41
63.004
33.646
0.0000 | -66.476
-70.266
-71.530
-72.288 | -33.507
-48.119
-64.809
-90.000 | 120.42
94.376
79.048
72.288 | 120.49
94.625
79.338
72.137 | 121.33
94.916
79.669
72.630 | A
A
A | | | | Z = | = 812.00 | | | | | 100.88
58.607
29.690
0.0000 | -68.048
-71.398
-73.175
-73.168 | -34.001
-50.619
-67.916
-90.000 | 121.69
92.371
78.969
73.168 | 122.69
93.586
78.679
73.191 | 122.63
93.333
79.115
73.687 | Q Q Q A | | | | Z = | = 862.00 | | | | | 101.61
68.213
38.400
0.0000 | -69.859
-72.748
-74.376
-75.131 | -34.510
-46.843
-62.693
-90.000 | 123.31
99.726
83.704
75.131 | 123.06
99.363
82.826
74.245 | 123.34
99.597
83.393
74.744 | 9999 | | | | Z = | = 912.00 | | | | | 75.205
41.850
0.0000 | -73.898
-76.237
-76.721 | -44.498
-61.236
-90.000 | 105.44
86.968
76.721 | 104.36
85.069
75.298 | 104.70
85.648
75.801 | Q Q Q | | | | Z = | 962.00 | | | | | 100.46
73.753
41.744
0.0000 | -72.067
-74.074
-75.062
-76.697 | -35.656
-45.124
-60.920
-90.000 | 123.63
104.53
85.889
76.697 | 123.52
104.77
86.548
76.352 | 124.33
105.24
87.119
76.859 | A
A
A
Q | | Z = 1012.0 | | | | | | | | 99.476
69.722
37.748
0.0000 | -72.690
-74.910
-76.687
-78.463 | -36.157
-47.054
-63.792
-90.000 | 123.20
102.34
85.474
78.463 | 123.93
103.20
85.708
77.406 | 124.73
103.65
86.198
77.915 | A
A
A
Q | Table 3 (continued) | Х | Y | φ(deg) | r
input | r _{ASTUD} | r _{QUICK} | Q/A | |--|--|--|--|--|--|-----------------------| | | | Z = | 1062.0 | | | | | 100.29
73.163
45.162
22.954
0.0000 | -74.183
-76.445
-77.806
-77.920
-78.459 | -36.490
-46.257
-59.867
-73.586
-90.000 | 124.74
105.81
89.963
81.231
78.459 | 124.74
105.80
89.918
81.619
78.459 | 125.02
105.49
89.401
81.093
77.949 | A
A
Q
A | | | | Z = | 1073.0 | | | | | 106.97
60.199
35.289
0.0000 | -73.492
-77.951
-79.027
-79.590 | -34.490
-52.322
-65.937
-90.000 | 129.78
98.490
86.548
79.590 | 129.71
98.559
85.679
78.639 | 130.28
96.923
84.755
77.722 | A
A
A | | | | Z = | 1082.0 | | | | | 107.36
58.439
48.656
34.425
18.433
0.0000 | -73.137
-76.770
-77.496
-78.593
-78.773
-78.845 | -34.265
-52.721
-57.877
-66.346
-76.830
-90.000 | 129.90
96.482
91.504
85.802
80.901
78.845 | 130.22
98.068
91.948
85.475
80.683
78.700 | 130.91
96.253
90.777
84.272
79.490
77.481 | A
Q
A
A
A | | | | Z = | 1112.0 | | | | | 69.522
36.671
36.668
0.0000 | -75.792
-77.782
-77.338
-77.571 | -47.471
-64.758
-64.633
-90.000 | 102.85
85.993
85.590
77.571 | 103.79
85.980
86.063
78.226 | 102.39
84.178
84.262
76.369 | Q
A
A | | | | Z = | 1162.0 | | | | | 120.06
100.95
60.955
0.0000 | -69.813
-71.855
-74.147
-74.917 | -30.177
-35.444
-50.577
-90.000 | 138.88
123.91
95.986
74.917 | 126.20
123.79
95.733
75.171 | 140.35
124.46
94.865
73.701 | Q
A
A
A | | | | Z = | 1212.0 | | | | | 125.68
100.36
79.048
59.508
0.0000 | -66.473
-68.249
-69.137
-69.581
-70.469 | -27.875
-34.216
-41.174
-49.462
-90.000 | 142.17
121.37
105.02
91.557
70.469 | 142.95
119.20
103.61
91.170
72.688 | 139.64
119.92
104.34
91.441
70.469 | A Q Q Q Q | Table 4: Shuttle Wing Comparison (in Fuselage Coordinate System) | Spanwise Location: $X = 1$ | U3 | . 40 | |----------------------------|----|------| |----------------------------|----|------| | Y | Z | φ(deg) | rinput | rASTUD | r _{QUICK} | |---|--|--|--|--|--| | -28.307
-31.457
-34.450
-37.580
-41.374
-45.250
-49.553
-58.105
-61.629
-63.115
-64.397
-66.414
-66.571 | 283.52
287.34
302.87
328.96
365.15
411.13
466.33
530.16
601.96
680.94
766.26
856.92
951.90
1050.2 | -15.301
-16.911
-18.416
-19.962
-21.796
-23.622
-25.591
-27.546
-29.318
-30.780
-31.384
-31.898
-32.696
-32.758 | 107.27
108.14
109.05
110.08
111.43
112.93
114.72
116.69
118.66
120.43
121.20
121.87
122.95
123.03 | 107.27
108.12
109.26
110.16
111.29
112.76
114.77
116.99
118.94
120.15
121.12
122.04
123.09
122.95 | 108.35
109.00
111.13
114.18
117.46
120.31
121.78
121.97
121.78
123.06
126.88
130.11
131.86
134.84 | | -62.079 | 1150.5 | -30.964 | 120.66 | 120.69 | 138.76 | ## Spanwise Location: X = 159.29 | Y | Z | φ(deg) | r
input | r _{ASTUD} | $r_{\tt QUICK}$ | |---------------------|--------|---------|------------|--------------------|-----------------| | -31.793 | 626.16 | -11.287 | 162.43 | 163.29 | 165.21 | | -34.276 | 626.76 | -12.144 | 162.94 | 163.30 | 165.89 | | -37.163 | 634.68 | -13.132 | 163.57 | 163.55 | 167.94 | | -40.030 | 649.71 | -14.107 | 164.24 | 164.35 | 171.21 | | -43.209 | 671.14 | -15.177 | 165.05 | 165.08 | 174.28 | | -46.098 | 699.08 | -16.140 | 165.83 | 165.72 | 176.91 | | -48.711 | 733.11 | -17.004 | 166.57 | 166.50 | 179.04 | | -50.828 | 773.00 | -17.697 | 167.20 | 167.29 | 182.20 | | -52.924 | 818.36 | -18.379 | 167.85 | 167.94 | 185.67 | | -54.842 | 868.82 | -18.998 | 168.47 | 168.43 | 188.64 | | -55.935 | 924.11 | -19.349 | 168.83 | 168.81 | 190.81 | | -56.950 | 983.06 | -19.673 | 169.17 | 169.19 | 191.93 | | - 58.033 | 1044.9 | -20.018 | 169.53 | 169.60 | 192.44 | | -58.137 | 1109.2 | -20.051 | 169.57 | 169.48 | 193.10 | | -53.746 | 1175.0 | -18.645 | 168.11 | 168.18 | 198.62 | Table 4 (continued) | Spanwise Location: | Х | = 256.0 | 2 | |--------------------|---|----------------|---| |--------------------|---|----------------|---| | Y | Z | φ(deg) | r
input | r _{ASTUD} | r _{QUICK} | |---|--|---|--|--|--| | -32.252
-34.302
-38.160
-41.111
-43.167
-44.555
-45.354
-45.910
-46.452
-47.031
-47.693
-48.466
-49.057 | 845.62
846.35
851.18
861.06
875.16
893.15
914.77
939.78
967.87
998.75
1032.1
1067.5
1104.6 | -7.1798
-7.6310
-8.4775
-9.1224
-9.5704
-9.8722
-10.046
-10.166
-10.284
-10.409
-10.552
-10.719
-10.847 | 258.05
258.31
258.85
259.30
259.64
259.87
260.01
260.11
260.20
260.31
260.43
260.57
260.68 | 258.09
258.40
258.81
259.31
259.68
259.89
259.96
260.04
260.14
260.26
260.39
260.53 | 246.41
247.54
253.15
263.69
275.66
286.34
293.49
294.58
295.15
295.71
295.79
294.84
294.42 | | -48.019
-45.284 | 1142.9
1182.1 | -10.623
-10.030 | 260.49
260.00 | 260.56
259.85 |
298.54
303.94 | ## Spanwise Location: X = 312.57 | Y | Z | φ(deg) | r
input | rastud | rQUICK | |---------|--------|---------------------|------------|--------|--------| | -29.429 | 903.23 | -5.3786 | 313.96 | 314.17 | 303.57 | | -31.116 | 903.80 | - 5.6849 | 314.12 | 314.23 | 304.44 | | -34.321 | 907.61 | -6.2661 | 314.45 | 314.46 | 308.81 | | -36.871 | 915.65 | - 6.7275 | 314.74 | 314.74 | 317.34 | | -38.184 | 927.32 | -6.9647 | 314.90 | 314.91 | 329.01 | | -39.354 | 942.13 | - 7.1759 | 315.04 | 314.98 | 340.68 | | -40.174 | 959.94 | -7.3238 | 315.15 | 315.07 | 350.44 | | -40.762 | 980.53 | -7.4298 | 315.22 | 315.18 | 356.53 | | -41.279 | 1003.7 | -7.5231 | 315.29 | 315.30 | 357.85 | | -41.869 | 1029.1 | -7.6292 | 315.37 | 315.41 | 357.54 | | -42.536 | 1056.6 | -7.7494 | 315.45 | 315.51 | 356.61 | | -43.196 | 1085.7 | -7.8682 | 315.54 | 315.58 | 355.71 | | -43.799 | 1116.3 | -7.9766 | 315.63 | 315.57 | 355.17 | | -42.621 | 1147.9 | -7.7647 | 315.47 | 315.45 | 361.59 | | -40.106 | 1180.1 | - 7.3115 | 315.14 | 315.10 | 369.89 | Table 4 (continued) | Snanwise | Location: | Y = | 455 | 76 | |----------|-----------|-----|-----|----| | Y | Z | φ(deg) | r
input | r _{ASTUD} | ^r QUICK | |---------|--------|---------|------------|--------------------|--------------------| | -26.175 | 1047.5 | -3.2870 | 456.52 | 456.61 | 439.20 | | -26.936 | 1047.7 | -3.3823 | 456.56 | 456.62 | 439.39 | | -28.342 | 1049.2 | -3.5584 | 456.64 | 456.65 | 440.42 | | -29.200 | 1052.9 | -3.6659 | 456.70 | 456.70 | 442.58 | | -29.640 | 1058.2 | -3.7209 | 456.73 | 456.72 | 445.39 | | -30.129 | 1064.9 | -3.7821 | 456.76 | 456.75 | 448.66 | | -30.571 | 1073.0 | -3.8374 | 456.79 | 456.78 | 452.18 | | -31.025 | 1082.4 | -3.8943 | 456.82 | 456.82 | 455.75 | | -31.495 | 1092.9 | -3.9531 | 456.85 | 456.85 | 459.21 | | -31.918 | 1104.5 | -4.0060 | 456.88 | 456.88 | 462.23 | | -32.136 | 1117.0 | -4.0333 | 456.90 | 456.90 | 464.74 | | -32.175 | 1130.3 | -4.0381 | 456.90 | 456.91 | 466.76 | | -32.100 | 1144.2 | -4.0287 | 456.89 | 456.90 | 468.23 | | -31.860 | 1158.6 | -3.9988 | 456.88 | 456.86 | 469.08 | | -30.696 | 1173.2 | -3.8531 | 456.80 | 456.79 | 469.40 | | -28.578 | 1187.9 | -3.5879 | 456.66 | 456.66 | 469.23 | Table 5: Comparison of Nose Radius of Curvature Distribution for AFE Geometry | φ
(degrees) | Nose Radius
Distr | of Curvature
ibution | |---|---|---| | | Case [*]
1 | Case
2 | | 90.00
86.40
82.80
79.20
75.60
72.00
68.40
64.80
61.20
57.60
54.00
50.40
46.80
43.20
39.60
36.00
32.40
28.80
25.20
21.60
18.00
14.40
10.80
7.20
3.60 | 0.4499019 0.4505093 0.4523314 0.4553689 0.4596215 0.4650875 0.4717616 0.4796330 0.4886820 0.4988769 0.5101695 0.5224903 0.5357429 0.5497993 0.5644929 0.5796162 0.5949159 0.6100940 0.6248106 0.6386928 0.6513472 0.6623791 0.6714153 0.6781296 0.6822667 | 0.4498996 0.4505070 0.4523291 0.4553667 0.4596193 0.4650855 0.4717597 0.4796311 0.4886803 0.4988754 0.5101683 0.5224892 0.5357424 0.5497990 0.5644931 0.5796168 0.5949169 0.6100952 0.6248125 0.6386951 0.6513498 0.6623823 0.6714188 0.6781335 0.6822707 | | 0.00 | 0.6836643 | 0.6836684 | For Case 2, the nose radius of curvature was left as part of the solution. For Case 1, these values were specified: $R_{XZ} = 0.6836643 & R_{YZ} = 0.4499019$. For both options here, the nose region was constrained by the user to pass through these two cross sections: | Number | Axial Location | |--------|----------------| | 1 | 0.1697E-01 | | 2 | 0.6028E-01 | * Table 6: Comparison for Nose Region of AFE Geometry Z = 0.84871E-02 | (gep) | ٤ | $^{\rm r}$ | د ح | r_{22} | ۳Zф | д
ФФ | |-------|----------------------------|------------------|------------------------|--------------------|------------------------|----------------------------| | 0.06 | 0.86975E-01 | 5.0752 | 0.12999E-08 | -307.65 | 0.75854E-07 | 0.29739E-01 | | | 0.86975E-01 | 5.0752 | 0.10551E-08 | -307.65 | 0.10450E-06 | 0.29739E-01 | | 67.5 | 0.89238E-01 | 5.2072 | 11357E-01 | -315.65 | 66268 | 0.27049E-01 | | | 0.89238E-01 | 5.2072 | 92174E-02 | -315.65 | 91295 | 0.19385E-01 | | 45.0 | 0.95523E-01 | 5.5740 | 19699E-01 | -337.88 | -1.1495 | 0.12187E-01 | | | 0.95523E-01 | 5.5740 | 15988E-01 | -337.88 | -1.5836 | 0.56503E-03 | | 22.5 | 0.10336 | 6.0310 | 17644E-01 | -365.59 | -1.0296 | 26252E-01 | | | 0.10336 | 6.0310 | 14321E-01 | -365.59 | -1.4184 | 37336E-01 | | 0.0 | 0.10722
0.10722 | 6.2563
6.2563 | 0.0000 | -379.24
-379.24 | 0.000.0 | 55708E-01
55709E-01 | | -22.5 | 0.10336 | 6.0310 | 0.17644E-01 | -365.59 | 1.0296 | 26252E-01 | | | 0.10336 | 6.0310 | 0.14321E-01 | -365.59 | 1.4184 | 86943E-02 | | -45.0 | 0.95523E-01 | 5.5740 | 0.19699E-01 | -337.88 | 1.1495 | 0.12187E-01 | | | 0.95523E-01 | 5.5740 | 0.15988E-01 | -337.88 | 1.5836 | 0.32541E-01 | | -67.5 | 0.89238E-01 | 5.2072 | 0.11357E-01 | -315.65 | 0.66268 | 0.27049E-01 | | | 0.89238E-01 | 5.2072 | 0.92174E-02 | -315.65 | 0.91295 | 0.37820E-01 | | -90.0 | 0.86975E-01
0.86975E-01 | 5.0752 | 12999E-08
10551E-08 | -307.65
-307.65 | 75854E-07
10450E-06 | 0.29739E-01
0.29739E-01 | | | | | | | | | For a given value of ϕ , the first line contains the analytic results, and the second line contains the ASTUD results. Table 6 (continued) Z = 0.34381E-01 | \$\\ \phi\\ \phi\ | 0.58 | 0.53645E-01
0.38960E-01 | 0.24169E-01
0.98480E-02 | 52064E-01
69384E-01 | 11048
11048 | 52064E-01
0.84437E-02 | 0.24169E-01
0.96739E-01 | 0.53645E-01
0.89054E-01 | E-07 0.58980E-01 | |---|----------------------------|----------------------------|----------------------------|------------------------|--------------------|----------------------------|----------------------------|----------------------------|------------------| | $^{\mathbf{r}}_{2\phi}$ | 0.36003E-07
0.41704E-07 | 31454
36434 | 54558
63197 | 48867
56605 | 0.0000 | 0.48867 | 0.54558
0.63197 | 0.31454
0.36434 | 36003E-07 | | r ₂₂ | -39.438 | 494°04- | -43.314
-43.314 | -46.865
-46.865 | -48.615
-48.616 | -46.865
-46.865 | -43.314
-43.314 | -40.464
-40.464 | -39.438 | | ۴ | 0.25781E-08
0.28670E-08 | 22523E-01
25047E-01 | 39067E-01
43445E-01 | 34993E-01
38914E-01 | 0.0000 | 0.34993E-01
0.38914E-01 | 0.39067E-01
0.43445E-01 | 0.22523E-01
0.25047E-01 | 25781E-08 | | r _Z | 2.4089
2.4089 | 2.4716
2.4716 | 2.6456
2.6456 | 2.8626
2.8626 | 2.9695
2.9695 | 2.8626
2.8626 | 2.6456
2.6456 | 2.4716 | 2,4089 | | ٤ | 0.17249
0.17249 | 0.17698 | 0.18945 | 0.20498 | 0.21264
0.21264 | 0.20498 | 0.18945
0.18945 | 0.17698 | 0.17249 | | ♦(deg) | 0.06 | 67.5 | 45.0 | 22.5 | 0.0 | -22.5 | -45.0 | -67.5 | -90.0 | Table 7: AFE Geometry Comparison Aft of Nose Region Z = 0.68979E-01 | | -01 | -01 | -01 | -01 | | -01 | 2-01 | 2-01 | 2-01 | |------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------|----------------------------|----------------------------|----------------------------|----------------------------| | 7
Ф | 0.95033E-01
0.84623E-01 |
0.83610E-01
0.76937E-01 | 0.33632E-01
0.48285E-01 | 72447E-01
84682E-01 | 15374
20199 | 72447E-01
77776E-01 | 0.33632E-01
0.44674E-01 | 0.74647E-01
0.64727E-01 | 0.82071E-01
0.82039E-01 | | $^{\Gamma}Z\phi$ | 0.65588E-07
0.0000 | 75219
51184 | 39228
-1.1398 | 35137
-1.7366 | 0.0000
83418E-01 | 0.35137
0.33478 | 0.39228
0.39493 | 0.22616
0.23270 | 25887E-07
0.0000 | | r_{22} | -40.562
-40.562 | -48.999
-38.869 | 0.0000 | 0.0000 | 0.000.0 | 0.000.0 | 0.0000 | 0.0000 | 0.0000 | | <u>۔</u>
ج | 0.41540E-08
0.0000 | 36117E-01
32760E-01 | 54363E-01
60151E-01 | -,48692E-01
-,61068E-01 | 0.0000
0.36836E-02 | 0.48692E-01
0.49535E-01 | 0.54363E-01
0.55577E-01 | 0.31341E-01
0.31271E-01 | 35874E-08
0.0000 | | rz | 1.2423 | 1.3729 | 1.9023 | 2.0583
1.9014 | 2.1351
2.1348 | 2.0583 | 1.9023
1.8997 | 1.7771 | 1.7321 | | <u>s</u> | 0.23765
0.23766 | 0.24488
0.24418 | 0.26362
0.25852 | 0.28523
0.28387 | 0.29588 | 0.28523 | 0.26362 | 0.24627
0.24628 | 0.24003
0.24003 | | (geb) | 0.06 | 67.5 | 45.0 | 22.5 | 0.0 | -22.5 | -45.0 | -67.5 | 0.06- | For a given value of ϕ , the first line contains the analytic results, and the second line contains the ASTUD results. Table 7 (continued) | ¢(deg) | ٠
د | r | ر
ج | $^{r}_{22}$ | ΓZΦ | \$ | |--------|--------------------|--------------------|----------------------------|--------------------|-----------------------|----------------------------| | 90.06 | 0.26705
0.26705 | 0.42289
0.42289 | 0.54790E-08
0.0000 | -12.799 | 0.20696E-07
0.0000 | 0.12535
0.12337 | | 67.5 | 0.27681
0.27684 | 0.46121
0.48316 | 50112E-01
50582E-01 | -13.355 | 20501 | 0.13165
0.13399 | | 45.0 | 0.30681 | 0.60476
0.96977 | 10259
10212 | -15.961
-76.145 | 58275 | 0.12859
0.12214 | | 22.5 | 0.35468
0.35632 | 1,0531
1,2695 | 12927
12653 | -30.627
-89.256 | -2.2247
-1.5738 | 74964E-01
10158 | | 0.0 | 0.37905 | 2.1351
2.0995 | 0.0000
0.19219E-01 | 0.0000 | 0.0000
89428E-01 | 19695
45404 | | -22.5 | 0.36540
0.36526 | 2.0583
2.0566 | 0.62378E-01
0.59181E-01 | 0.0000 | 0.35137
0.33478 | 92810E-01
20884E-01 | | -45.0 | 0.33771 | 1.9023
1.8997 | 0.69642E-01
0.71207E-01 | 0.0000 | 0.39228
0.39493 | 0.43084E-01
0.77506E-01 | | -67.5 | 0.31549
0.31555 | 1.7771 | 0.40150E-01
0.39728E-01 | 0.0000 | 0.22616 | 0.95628E-01
0.26208E-01 | | 0.06- | 0.30749 | 1.7321 | 45957E-08
0.0000 | 0.0000 | 25887E-07
0.0000 | 0.10514
0.10511 | Table 7 (continued) = 0.14905 N 0.92083E-01 0.53065E-01 -.17303E-01 ٦ 0.11778 0.12949 0.15216 0.15029 0.11147 0.11882 0.13692 0.17032 -.50961 -.11431 0.30672 0.14072 0.10727 0.12947 0.16951 -.25887E-07 0.0000 -.16028E-02 0.22616 0.39228 $^{\rm r}{}_{{ m Z}\phi}$ 0000.0 000000 0.35137 -,15352 -.37139 -.25528 -,84868 0.39493 -1.0425-3.6437 -5.7135 00000.0 0.0000 0000:0 0.0000 -11.683 -8.9841 -52.605 000000 -10.001 000000 -28.099 0000.0 0,000 -10.172-2,8227 r_{22} -.57076E-01 -.56655E-01 0.61629E-08 -.56604E-08 0.76828E-01 0.87653E-01 0.49450E-01 0.73004E-01 0.85775E-01 0.51306E-01 ٦ -.14776 0000.0 -.12077 0.0000 -.18175 -.18371 0.75623E-02 0.19664E-06 0.17362E-03 0.48619E-01 2.0583 1.9023 .7772 0000.0 0.10684 0.33060 1.8997 0.27552 0.99563 1.7771 1.7321 1.2534 $\mathbf{r}_{\mathbf{Z}}$ 0.37872 0.37872 0.38857 0.28600 0.38077 0.45004 0.45259 0.41570 0.27495 0.41594 0.27495 0.32067 0.32054 0.45224 (deg) -67.5 -90.0 0.0 90.06 67.5 45.0 22.5 -45.0 -22.5 Table 7 (continued) C-2 | (deg) ♦ | £. | r _z | آ ۾ | r_{22} | $^{r}Z\phi$ | ر
4 | |---------|--------------------|-----------------------|----------------------------|------------------------|-----------------------|------------------------| | 0.06 | 0.27495
0.27495 | 0.0000
0.19664E-06 | 0.61629E-08
0.0000 | 0.0000 | 0.0000 | 0.38297
0.14072 | | 67.5 | 0.28600 | 0.0000
0.17362E-03 | 57192E-01
56723E-01 | 0.000.0 | 0,0000
16028E-02 | 0.38836
0.15083 | | 45.0 | 0.32124
0.32124 | 0.0000
18097E-04 | 12467
12443 | 0.000.0 | 0.0000
0.59822E-05 | 0.38431
0.19032 | | 22.5 | 0.38582
0.38580 | 0.0000
0.41937E-04 | 20576
20496 | 0.000.0 | 0,0000
-,64055E-03 | 0.30329
0.22599 | | 0.0 | 0.47763
0.47849 | 0.29554
0.20938 | 23854 | -11.338
0.45425E-01 | -1.4703
-1.1705 | 11518
97582 | | -22.5 | 0.53693
0.53772 | 2.0583
1.9552 | 0.91660E-01
0.30994E-01 | 0.0000 | 0.35137
-2.0932 | 13638
-2.7008 | | -45.0 | 0.49624
0.49587 | 1.9023
1.8997 | 0.10233
0.10452 | 0.000.0 | 0.39228
0.39493 | 0.63310E-01
0.16401 | | -67.5 | 0.46359 | 1.7771 | 0.58997E-01
0.61114E-01 | 0.0000 | 0.22616
0.23270 | 0.14052
0.15589 | | -90.0 | 0.45183
0.45183 | 1.7321 | 67531E-08
0.0000 | 0.0000 | 25887E-07
0.0000 | 0.15449
0.15452 | Table 7 (continued) | φ(deg) | ٤., | r ₂ | ۲
• | r_{2Z} | $^{r}_{2\phi}$ | ت
4 | |--------|--------------------|-----------------------|----------------------------|----------|-----------------------|------------------------| | 0.06 | 0.27495
0.27495 | 0.0000
0.19664E-06 | 0.61629E-08
0.0000 | 0.0000 | 0.0000 | 0.38297
0.14083 | | 67.5 | 0.28600
0.28596 | 0.0000
0.17362E-03 | 57192E-01
56792E-01 | 0.0000 | 0.0000
16028E-02 | 0.38836
0.15137 | | 45.0 | 0.32124
0.32124 | 0.0000
18097E-04 | 12467
12443 | 0.000.0 | 0.0000
0.59822E-05 | 0.38431
0.19039 | | 22.5 | 0.38582
0.38580 | 0.0000
0.41937E-04 | 20576
20493 | 0.000 | 0.0000
64055E-03 | 0.30329 | | 0.0 | 0.48173
0.48182 | 0.0000
20133E-03 | 27687
27817 | 0.0000 | 0.0000
0.63530E-02 | 0.12301
0.80193E-01 | | -22.5 | 0.58260
0.58278 | 0.54689
0.58213 | 18505 | -14.807 | -2.7137
-4.6267 | 63255
45954 | | -45.0 | 0.57758
0.57708 | 1.9023
1.8986 | 0.11911 | 0.0000 | 0.39228
0.34374 | 0.73686E-01
0.21094 | | -67.5 | 0.53958
0.53956 | 1.7771 | 0.68667E-01
0.71058E-01 | 0.0000 | 0.22616 | 0.16355 | | -90.0 | 0.52589 | 1.7321 | 78600E-08
0.0000 | 0.0000 | 25887E-07
0.0000 | 0.17982
0.17986 | | | | | | | | | Table 7 (continued) | (geb)¢ | £ | r2 | ÷ | r ₂₂ | r _Z 4 | ر
ف | |--------|--------------------|----------------------------|----------------------------|--------------------|-----------------------|--------------------------| | 0.06 | 0.27495
0.27495 | 0.0000
0.19664E-06 | 0.61629E-08
0.0000 | 0.0000 | 0.0000 | 0.25000 | | 67.5 | 0.28600
0.28597 | 0.0000
0.17362E-03 | 57192E-01
56861E-01 | 0.0000 | 0.0000
16028E-02 | 0.25193 | | 45.0 | 0.32124
0.32124 | 0.0000
18097E-04 | 12467
12443 | 0.0000 | 0.0000
0.59822E-05 | 0.23828
0.19044 | | 22.5 | 0.38582
0.38580 | 0.0000
0.41937E-04 | 20576 | 0.0000 | 0.0000
64055E-03 | 0.14529 | | 0.0 | 0.48173 | 0.0000
20133E-03 | 27687
27813 | 0.0000 | 0.0000
0.63530E-02 | 40892E-01
0.81945E-01 | | -22.5 | 0.59474 | 0.49592E-01
0.64388E-03 | 27620 | -10.037 | -1.8395
12508E-01 | 42909
32953 | | -45.0 | 0.65627
0.65540 | 1.3002
1.8467 | 0.22099E-01
0.78294E-02 | -44.130
-30.732 | -8.0812
97031 | -1.6003 | | -67.5 | 0.61604
0.61603 | 1.7771
1.7772 | 0.78399E-01
0.81057E-01 | 0.0000 | 0.22616 | 0.18673
0.19491 | | -90.0 | 0.60042
0.60042 | 1.7321 | 89739E-08
0.0000 | 0000000 | 25887E-07
0.0000 | 0.20530
0.20535 | Table 7 (continued) | (deg) | چ | 2 | ۴ | $^{r}_{22}$ | r Z ϕ | ٩٥ | |-------|--------------------|-----------------------|----------------------------|----------------------|-----------------------|----------------------| | 0.06 | 0.27495 | 0.0000
0.19664E-06 | 0.61629E-08
0.0000 | 0.0000 | 0.0000 | 75433E-01
0.14095 | | 67.5 | 0.28600
0.28598 | 0.0000
0.17362E-03 | 57192E-01
56931E-01 | 0.0000 | 0.0000
16028E-02 | 81971E-01
0.15246 | | 45.0 | 0.32124
0.32124 | 0.0000
18097E-04 | 12467
12442 | 0.0000 | 0.0000
0.59822E-05 | 11914
0.19049 | | 22.5 | 0.38582
0.38580 | 0.0000
0.41937E-04 | 20576
20488 | 0.0000 | 0.0000
64055E-03 | 24144
0.22466 | | 0.0 | 0.48173
0.48180 | 0.0000
20133E-03 | 27687
27809 | 0.0000 | 0.0000
0.63530E-02 | 44206
0.83687E-01 | | -22.5 | 0.59486
0.59441 | 0.0000
0.18328E-02 | 28528
28241 | 0.0000 | 0.0000
85144E-01 | 47438
0.21244E-01 | | -45.0 | 0.68856
0.69053 | 0.38712
0.32595 | 14510
13846 | -12.330
75976E-03 | -2.2579
-3.6951 | 62050
-1.8983 | | -67.5 | 0.69275
0.69274 | 1.7771
1.7746 | 0.88161E-01
0.91101E-01 | 0.0000 | 0.22616
0.13554 | 0.20998
0.21448 | | 0.06- | 0.67519 | 1.7321 | 10091E-07
0.0000 | 0.0000 | 25887E-07
0.0000 | 0.23086
0.23129 | Table 7 (continued) | ♦(deg) | £ | ^{r}z | ۴ | $^{\Gamma}_{ZZ}$ | $r_{Z\phi}$ | ب
ه | |--------|--------------------|-----------------------|------------------------|--------------------|-----------------------|-----------------------| | 0.06 | 0.27495
0.27495 | 0.0000
0.19664E-06 | 0.61629E-08
0.0000 | 0.0000 | 0.0000 | 75433E-01
0.14100 | | 67.5 | 0.28600
0.28599 | 0.0000
0.17362E-03 | 57192E-01
57001E-01 | 0.0000 | 0.0000
16028E-02 | 81971E-01
0.15300 | | 45.0 | 0.32124
0.32124 | 0.0000
18097E-04 | 12467
12442 | 0.000.0 | 0.0000
0.59822E-05 | 11914
0.19055 | | 22.5 | 0.38582 | 0.0000
0.41937E-04 | 20576
20486 | 0.0000 | 0.0000
64055E-03 | 24144
0.22421 | | 0.0 | 0.48173
0.48179 | 0.0000
20133E-03 | 27687
27805 | 0.000.0 | 0.0000
0.63530E-02 | 44206
0.85406E-01 | | -22.5 | 0.59486
0.59456 | 0.0000
0.18328E-02 | -,28528
-,28344 | 0.000.0 | 0.0000
85144E-01 | 47438
15735E-01 | | -45.0 | 0.69531
0.69540 | 0.0000
0.46091E-03 | 21599
21483 | 0.0000 | 0.0000
12147E-02 | 24374
43688 | | -67.5 | 0.74461
0.74534 | 0.62437
0.65451 | 39695E-01
48150E-01 | -16.385
-16.063 | -1.8464
-2.1128 |
33325
45132 | | 0.06- | 0.74658
0.74491 | 1.1620 | 33222E-08
0.0000 | -36.032
-20.652 | 0.48095E-06
0.0000 | 0.76003E-01
.13714 | Table 7 (continued) | (deg) | ٤ | r _Z | ۳ | r ₂₂ | $^{r}Z\phi$ | ۲
\$ | |-------|--------------------|----------------------------|------------------------|--------------------|------------------------|----------------------| | 0.06 | 0.27495
0.27495 | 0.0000
0.19664E-06 | 0.61629E-08
0.0000 | 0.0000 | 0.0000 | 45199
0.14107 | | 67.5 | 0.28600
0.28599 | 0.0000
0.17362E-03 | 57192E-01
57070E-01 | 0.000.0 | 0.0000
16028E-02 | 46832
0.15355 | | 45.0 | 0.32124
0.32124 | 0.0000
18097E-04 | 12467
12442 | 0.000.0 | 0.0000
0.59822E-05 | 53270
0.19061 | | 22.5 | 0.38582
0.38580 | 0.0000
0.41937E-04 | 20576
20484 | 0.000.0 | 0.0000
64055E-03 | 68891
0.22378 | | 0.0 | 0.48173
0.48178 | 0.0000
20133E-03 | 27687
27801 | 0.000.0 | 0.0000
0.63530E-02 | 90625
0.87170E-01 | | -22.5 | 0.59486
0.59471 | 0.0000
0.18328E-02 | 28528
28445 | 0.000.0 | 0.0000
85144E-01 | 92185
52557E-01 | | -45.0 | 0.69531
0.69535 | 0.0000
0.46091E-03 | 21599
21395 | 0.000.0 | 0.0000
12147E-02 | 65730
33982 | | -67.5 | 0.75932
0.75848 | 0.97402E-01
0.15197E-02 | 99079E-01
87498E-01 | -10.143
-4.6333 | -1.1430
0.88919E-02 | 38584
15776 | | 0.06- | 0.77591
0.77791 | 0.34401
0.23519 | 0.75965E-08
0.0000 | -11.827
-13.383 | 0.15786E-06
0.0000 | 17379 | Figure 2.1. Data points and control points in a cross section. Figure 2.2. Slope specifications in a cross section. Figure 2.3. Fitting regions in a cross section. Line Segment Discontinuity Figure 2.4. Fuselage global coordinate system. Figure 2.5. Local coordinate system, illustrated for arc j = 2. Figure 2.6a. Double roots in the local coordinate system of arc j. Figure 2.6b. Double root situation avoided with the addition of a control point. Figure 2.7. Defining points (and local origin) for arc j. Figure 2.8. Comparison between input and calculated values of the original data points. Figure 2.9. Break points for a given cross section. F1gure 3.2. Figure 3.1. Variation of arc intermediate point. 102 Figure 4.1. Intersections between meridional cut and the two defining cross sections of the nose region. Figure 4.3. Orthographic view of nose region fit. Figure 5.1. Curve-fit for a given meridional cut of the fuselage. Figure 5.2. Orthographic view of fuselage surface-fit. ## CROSS SECTION 12: Z - 182.00 Figure 6.3. Comparison between original cross section curve-fit and the resulting surface-fit. ## MERIDIONAL CUT: PHI - 75.8 Figure 6.4. Viewing a meridional pair from the fuselage surface-fit. Figure 6.5b. Activation of zoom feature for a given view. Figure 6.5a. 5b. Zoomed portion of the original view (darkened portion would not be drawn if a universal hidden-line-removal technique was employed). Figure 7.1. Wing global coordinate system. Figure 8.1. Curve-fit of wing planform. Figure 9.2. Orthographic view of wing surface fit. WING SECTION 29: Z - 300.75 Figure 10.1. Viewing of a wing section as generated from the wing surface-fit. ## SPANWISE CUT 11: X/C - 0.5 Figure 10.2. Viewing a spanwise pair from the wing surface-fit. Figure 12.1. Side view of fuselage surface-fit with nose region highlighted. Figure 12.2. Meridional cut neighborhood of ϕ^{π} . Figure 12.3. Location of ϕ in original curve-fit of cross section at $Z = \frac{2}{ref}$. at a given spanwise Figure 12.5. Percent chord location of $Z = Z^*$ station. Figure 12.6. Multiple roots at a given axial location for the wing-body combination. ## WINDWARD CENTERLINE HEAT TRANSFER Figure 14.1. Effect of accuracy of geometry model on viscous flowfield calculations. Figure 14.2. Orthographic view of the two geometry models. Figure 14.3. Top view of the two geometry models. Figure 14.4. Side view of the two geometry models. Figure 14.5. Front view of the two geometry models. Figure 14.6. Cross section #3 (Z = 22.) of the two geometry models. Figure 14.7. Cross section #6 (Z = 52.) of the two geometry models. Figure 14.8. Cross section #10 (Z = 137.) of the two geometry models. QUICK ASTUD Figure 14.9. Cross section #15 (Z = 222.) of the two geometry models. Figure 14.10. Cross section #20 (z = 322.) of the two geometry models. Figure 14.11. Cross section #25 (Z = 462.) of the two geometry models. Figure 14.12. Cross section #30 (Z = 712.) of the two geometry models. Cross section #35 (Z = 962.) of the two geometry models. Figure 14.13. Figure 14.14. Cross section #40 (Z = 1112.) of the two geometry models. Figure 14.15. Cross section #42 (Z = 1212.) of the two geometry models. Figure 14.16. Defining parameters of AFE geometry. Figure 14.17. The two defining cross sections of AFE nose region are symmetric about the XZ-plane. Figure A.1. Continuity of slope at control point where slope is left arbitrary. | National Aeronautics and Space Administration | Report Documentation Page | | | | |---|-------------------------------|---|------------------------|-----------| | 1. Report No. | 2. Government Accession | ı No. | 3. Recipient's Catalog | No. | | NASA CR-4126 | · | | | | | 4. Title and Subtitle | | | 5. Report Date | | | An Interactive User-Frien
Surface-Fitting Three-Dim | ies | March 1988 6. Performing Organization Code | | | | 7. Author(s) | | 8. Performing Organi | zation Report No. | | | F. McNeil Cheatwood and E | | | | | | | | | 506-40-11-0 | 11 | | 9. Performing Organization Name and Addre | | | | | | North Carolina State Univ | ring | 11. Contract or Grant No. NCC1-100 and NCC1-22 | | | | Raleigh, NC 27695-7910 | | NGCI-100 | | | | 12 Spannering Agency Name and Address | | 13. Type of Report an Contractor | | | | 12. Sponsoring Agency Name and Address NASA Langley Research Cer | 1-1-84 thru 12-31-86 | | | | | Hampton, VA 23665-5225 | | 14. Sponsoring Agenc | y Code | | | | | | | | | Langley Technical Monitor: H. Harris Hamilton II
Final Report | | | | | | 16. Abstract | | | | | | A surface-fitting technique has been developed which addresses two problems with existing geometry packages: computer storage requirements and the time required of the user for the initial setup of the geometry model. Coordinates of cross sections are fit using segments of general conic sections. The next step is to blend the cross-sectional curve-fits in the longitudinal direction using general conics to fit specific meridional half-planes. Provisions are made to allow the fitting of fuselages and wings so that entire wing-body combinations may be modeled. This report includes the development of the technique along with a User's Guide for the various menus within the program. Results for the modeling of the Space Shuttle and a proposed Aeroassist Flight Experiment geometry are presented. | | | | | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | Geometry model
Surface fit | | Washeriffed William | | | | Analytic Description | | Unclassified - Unlimited | | | | Space Shuttle | | Subject Category 02 | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of the | is page) | 21. No. of pages | 22. Price | | Unclassified | Unclassified | | 148 | A07 | Unclassified